

The Journal of Historical Review

VOLUME TEN, NUMBER THREE

FALL, 1990

The Journal of Historical Review

INSTITUTE FOR
HISTORICAL REVIEW

Fred Leuchter & Robert Faurisson

The Second Leuchter Report

Ivor Benson

Russia 1917-1918: A Key to the Riddle of an Age of Conflict

—Reviews—

*Not Guilty at Nuremberg
Roosevelt and Hitler
The Second World War
The Spanish Armada*

—Historical News and Comment—

*The Notin Affair
How Fares the Roques Thesis?
An Open Letter to the President of W. Germany
If You Can't Eat 'Em, Beat 'Em or,
How I Killed Thousands with My Bare Hands*

VOLUME TEN, NUMBER THREE

FALL 1990

The Journal of Historical Review

VOLUME TEN, NUMBER 3/FALL 1990

Editor: Theodore J. O'Keefe

EDITORIAL ADVISORY COMMITTEE

GEORGE ASHLEY, Ph.D.
Los Angeles Unified School District (Ret.)

ENRIQUE AYNAT, LL.B.
Torreblanca, Spain

PHILLIP BARKER, Ph.D.
Minneapolis, Minnesota

JOHN BENNETT, LL.B.
Australian Civil Liberties Union
Melbourne, Australia

FRIEDRICH P. BERG, B.Sc.
The Historical Review Committee
Ft. Lee, New Jersey

ALEXANDER V. BERKIS, LL.M., Ph.D.
Longwood College (Ret.)

WALTER BEVERAGGI-ALLENDE, Ph.D.
University of Buenos Aires
Buenos Aires, Argentina

ARTHUR R. BUTZ, Ph.D.
Northwestern University
Evanston, Illinois

BOYD CATHEY, Ph.D.
The Southern Partisan

ROBERT H. COUNTESS, Ph.D.
Huntsville, Alabama

ALBERT J. ECKSTEIN, Ph.D.
Private Research Consultant

ROBERT FAURISSON, Ph.D.
University of Lyon-2
Lyon, France

DITLIEB FELDERER
Revisionist History Magazine
Taby, Sweden

GEORG FRANZ-WILLING, Ph.D.
Überlingen, West Germany

SAMUEL EDWARD KONKIN III
New Libertarian
Long Beach, California

R. CLARENCE LANG, Ph.D., B.D.
Seguin, Texas

MARTIN A. LARSON, Ph.D.
Phoenix, Arizona

WILLIAM B. LINDSEY, Ph.D.
Research Chemist

JAMES J. MARTIN, Ph.D.
Ralph Myles Publishers
Colorado Springs, Colorado

CARLO MATTOGNO
Italy

REVILO P. OLIVER, Ph.D.
University of Illinois (Ret.)
Urbana, Illinois

HENRI ROQUES, Ph.D.
Colombes, France

WILHELM STÄGLICH, Dr. Jur.
Badenweiler, West Germany

UDO WALENDY, Diplo. Pol.
Verlag für Volkstum und
Zeitgeschichtsforschung
Vlotho/Weser, West Germany

MARK WEBER, M.A.
The Historical Review Committee

ANDREAS R. WESSERLE, Ph.D.
Marquette University (Ret.)
Milwaukee, Wisconsin

The Journal of Historical Review is published quarterly by the Institute for Historical Review, P.O. Box 1306, Torrance, California 90505. Subscriptions include the *IHR Newsletter*, containing news of interest to academic and lay Historical Revisionists, which is issued in alternate months of issue of *The Journal of Historical Review* except August. Combined subscription price is \$40 per year, \$65 for two years and \$90 for three years. Add \$10 per year for foreign subscriptions. Add \$20 per year for overseas airmail delivery. Remittances for subscriptions must be payable in U.S. dollars drawable on a U.S. bank. Quantity subscription and bulk issue rates are available on request. Issues of *The Journal of Historical Review*, from 1985 to the present, are available for purchase. Please write for our backlist and prices. Appropriate, double-spaced manuscripts are welcomed by the editor, and must be accompanied by return postage.

Listed:

Library of Congress
British Library
PTLA Catalog
EBSCO Librarians Handbook/Serials Directory
Ulrich's International Periodical Directory
Turner Periodical Catalog
Standard Periodical Directory
Swet's Subscription Service

Member:

Conference of Historical Journals

ISSN: 0195-8752

**Institute for Historical Review
P.O. Box 1306
Torrance, California 90505**

Erratum: On page 191 of Vol. 10, no. 2 of *The Journal*, the equation on ll. 8-9 in the second paragraph should read: ". . . 1/4 of a proof + 1/4 of a proof + 1/2 of a proof = 1 proof."

The article "Russia 1917-1918: A Key to the Riddle of an Age of Conflict" is copyrighted by Ivor Benson. Other than the above permission is hereby granted for reprints of any article contained herein, providing that no changes or alterations are made prior to printing, and also providing that the following attribution appears with the article:

Reprinted by permission of *The Journal of Historical Review*, P.O. Box 1306, Torrance, CA 90505, United States of America. Domestic subscription rate: \$40 per year, foreign rate: \$50 per year.

Two copies of each reprint must be submitted to the publisher of *The Journal of Historical Review*.

Articles may be translated into foreign languages only with author's permission.

Table of Contents

Volume Ten, No. 3

Fall, 1990

Articles

- The Second Leuchter Report 261
Fred Leuchter & Robert Faurisson
- Russia 1917-1918: A Key to the 323
Riddle of an Age of Conflict
Ivor Benson

Reviews

- Carlos Porter, *Not Guilty at Nuremberg* 353
Karl Brecht
- Robert E. Herzstein, *Roosevelt and Hitler* 357
Robert Clive
- John Keegan, *The Second World War* 360
Arthur S. Ward
- Felipe Fernandez-Armesto, *The Spanish Armada* 363
James Hawkins

Historical News and Comment

- The Notin Affair 367
- How Fares the Roques Thesis? 371
- An Open Letter to the President of W. Germany 373
- If You Can't Eat 'Em, Beat 'Em or,
How I Killed Thousands with my Bare Hands 379
- About the Contributors** 383

From the Editor

In this issue of *The Journal of Historical Review* we are proud to publish, for the first time in English, the Second Leuchter Report, which has just appeared in a French translation, in the premiere issue of *Revue d'histoire révisionniste* (B.P. 122, 92704 Colombes Cédex, France). Just as Fred Leuchter's minute investigation of the remains (and in some cases the postwar "reconstructions") of the alleged gas chambers at Auschwitz, Birkenau, and Majdanek was the first forensic study of these facilities, so is Leuchter Report No. 2 the first published expert report on facilities still widely maintained to have been constructed, if not used, for homicidal gassings at Dachau, Mauthausen, and Hartheim Castle. Robert Faurisson's introduction and annotated bibliography supply the perfect historiographical counterpoint to Mr. Leuchter's technical expertise.

As the Soviet empire unravels, an historiographical drama of world-historical import begins. In the USSR since its inception, in the Western "democracies" for decades, the fact that the "Russian" Revolution was anything but Russian has been a taboo punishable by ostracism or imprisonment. Ivor Benson, long a distinguished analyst of the practical alliance between Capitalism and Communism, here contributes a suggestive and certain to be controversial essay on the key, but neglected, role of the most dynamic of all Soviet nationalities, the Jews, in the origins and rise of Bolshevism. Nothing could be more timely in elucidating the riddle of why this turbulent minority is embarking on yet another dramatic exodus, just as unprecedented freedoms and opportunities unfold for the rest of the USSR's long-oppressed peoples.

Our reviewers greet new studies of Nuremberg, of how FDR illegally inveigled America into war, of the course of that war, and of a long overdue revision of a cherished national myth—England's "defeat" of the Spanish Armada—positively, all in all. The Revisionist content of these books is perhaps a sign of our movement's progress, for only one author would cheerfully accept the title of Revisionist.

continued on page 366

The Second Leuchter Report

FRED LEUCHTER & ROBERT FAURISSON

FOREWORD

Fred A. Leuchter is a 46-year old engineer who lives in Boston. He is a specialist in planning and building execution facilities for American penitentiaries. One of his achievements was the modernization of the execution gas chamber in the penitentiary at Jefferson City, Missouri.

Ernst Zündel is a 50-year-old German who lives in Toronto, where he had a brilliant career as a graphic artist and advertising man, until he was boycotted because of his Revisionist opinions. Since then, he has spent almost all his time struggling against lies about the "Holocaust." I have helped him in this struggle, especially during the two trials which a Canadian Jewish organization initiated against him in 1985 and 1988.

Zündel's first trial lasted seven weeks and ended with his being sentenced to 15 months in prison for "publication of false news." The verdict was thrown out on appeal because of serious errors made by District Court Judge Hugh Locke.

The second trial lasted four months. This time Ernst Zündel was sentenced to nine months in prison by District Court Judge Ron Thomas. This second verdict, too, may eventually be successfully appealed on the same grounds.

In 1988, Ernst Zündel asked Fred Leuchter to visit Poland to examine "the alleged execution gas chambers" in the three concentration camps at Auschwitz, Birkenau and Majdanek. The conclusion of the first Leuchter Report was quite clear: no such gas chambers ever existed in those three places.

In 1989, he asked Leuchter to visit West Germany and Austria to examine "the alleged execution gas chambers" at Dachau, Mauthausen and Hartheim Castle. The conclusion of

the second report, as you will read below, is just as clear: no such gas chambers ever existed in those three places.

People have called Revisionism “the great intellectual adventure of the late twentieth century.” That adventure really began shortly after the Second World War with the publication of the works of Maurice Bardèche and Paul Rassinier. It continued in 1976 with a masterful work, *The Hoax of the Twentieth Century*, by Dr. Arthur Butz of the United States, and in 1979 with the publication in Germany of Dr. Wilhelm Stäglich’s book, *Der Auschwitz Mythos*, and the creation of the Institute for Historical Review in Los Angeles.

During the 1980’s, thanks in particular to the activities of Ernst Zündel, Revisionism worldwide has developed to such an extent that future historians will probably speak of Revisionism before and after Zündel. In a way, these politically motivated trials—which are a disgrace to Canada—will change everything. Zündel promised in 1985 that his trial, even if he were to lose, would put the Nuremberg Trial on trial, and that the slanderers of Germany would meet their “Stalingrad” there. He was right.

Before Ernst Zündel

Before Ernst Zündel, Germany’s accusers never gave a thought to proving the existence of the “gas chambers.” They treated their existence as “proven.”

According to Exterminationist Serge Klarsfeld:

It is clear that during the years after 1945 the technical aspects of the gas chambers were a subject that was neglected since no one imagined that someday we would have to prove their existence. (*Le Monde Juif*, January-March, 1987, p. 1)

At the Nuremberg trials, the Eichmann trial in Jerusalem, and the Frankfurt trial, as well as at many other famous trials, including the Klaus Barbie trial in 1987, there was no attempt to prove this horrible accusation, which has so long weighed on the vanquished German nation. These judicial travesties were similar to the witchcraft trials, in which the accused and their defense lawyers did not question the existence of the Devil and his supernatural doings. In these modern witchcraft trials, it has been taboo to question the existence of “the gas chambers” and their supernatural accomplishments, which defy all laws of physics and chemistry.

Even Klaus Barbie's French defense attorney, Jacques Vergés, in spite of his courage, refrained from asking for even the slightest proof of the existence of the "gas chambers" to which Klaus Barbie allegedly sent the Jewish children from their refuge in the town of Izieu, near Lyons.

In all these trials of so-called "war crimes" or "crimes against humanity," the supposedly civilized nations have ignored the elementary rules of criminal law for nearly a half century.

To understand what I mean, let us take, for example, a crime committed in France. Let's suppose that in this case there is a weapon, a body, and a killer (or presumed killer). Normally the French court would demand four routine reports:

1. A report of on-site forensic examination of the body and any suspect item;
2. A technical study of the weapon used to commit the crime;
3. An autopsy report on the victim, showing how and by what means if death occurred;
4. A report on the re-enactment or simulation of the crime, in the presence of the accused, at the scene of the crime.

Even if the defendant has confessed, the judges never decide that further investigations need not be carried out; a confession, to have much judicial value, must be *verified* and *confirmed*.

In nearly half a century, however, no one has ever met these elementary standards, in a case which involves not just an ordinary crime perpetrated by a single person with an ordinary weapon (whether blade or bullet), but a supposedly unprecedented crime committed against millions of people with an extraordinary weapon that no judge had ever seen before: a "super gas chamber" for thousands of victims, a virtual mass-production chemical slaughterhouse!

The first trials of Germans accused of having used "gas chambers" or "gas vans" to kill people began in 1943 in the Soviet Union (trials of Kharkov and Krasnodar). They continue to this day, especially in Israel with the Demjanjuk trial. Today, after 47 years of such trials we still do not have:

1. A single on-site forensic examination of "gassed" bodies or "gas chambers" or "gas vans";

2. A single expert report concluding that a given room or a given van was used for homicidal gassing;
3. A single autopsy report concluding that the victim had been killed by any type of poison gas;
4. A single report on the re-enactment or simulation of a gassing operation, using the thousands of victims claimed and the steps taken, and taking into account the dangerous chemicals involved.

In the course of the trial concerning the Struthof-Natzweiler camp, in Alsace, an expert study was in fact made of the "gas chamber" and of the "gassed" bodies (kept at the civilian hospital in Strasbourg), but in each case, Professor René Fabre, a toxicologist, found no traces of gas. As regards Dachau, there was in fact a kind of expert report carried out by Captain Fribourg, of the French army, but although the report concluded that it would be necessary to examine the room provisionally called the "gas chamber," no such examination was carried out.

During his preliminary investigation in the trial of Rudolf Höss and other Auschwitz officials, examining magistrate Jan Sehn ordered the Institute for Forensic Examination, Copernic Street, Krakow, to test six zinc closures allegedly obtained from ventilation openings said to have been part of the "gas chamber" of Krematorium II in Birkenau, and also 25.5 Kilos of hair with metallic items in them. Traces of hydrocyanic acid and its compounds were found (expert reports by Dr. Jan Z. Robel, dated December 15, 1945).

There is nothing out of the ordinary in this. The Germans made frequent use of hydrocyanic acid, in the form of Zyklon B for the disinfection of premises, clothing, and personal effects. In Poland, as well as throughout wartime Europe, hair was collected, even in commercial barber shops, for use in clothing (after it was disinfected). What is paradoxical is that, despite having a forensic institute at its disposal, it appears that the Polish justice system never undertook basic, thorough research into the rooms alleged to be "execution gas chambers." (See R. Faurisson, "Response to a Paper Historian," *The Journal of Historical Review*, Spring 1986, p. 37)

On-site visits by the courts took place during certain trials, notably the Frankfurt trial (1963-65). The scandal is that parts of the Auschwitz camp were viewed by the visiting official

party, but not the supposed “gas chambers,” in spite of the fact that they were there, either in their original condition (as claimed to this day by Polish Communist officials and publications) or in ruins from which much could be determined (see Dr. Wilhelm Stäglich, *The Auschwitz Myth*, Institute for Historical Review, 1986).

A re-enactment, which is by definition a simulation, would have been easy to carry out at Birkenau. It would have immediately shown the foolishness of the gassing accusations. Filmmakers sometimes shoot Hollywood-style “docudramas” at Birkenau, claiming to re-create the arrival of the Jewish convoys on the ramp at Birkenau, near the two crematory buildings that were each supposed to contain (1) a changing room where the victims would take off their clothes; (2) a homicidal gas chamber; (3) a room containing five crematory ovens with three retorts each. We are told that each group of victims numbered some 2,000 people and there were several such groups burned each day in each crematory. We can see from the size of the buildings and the arrangement of the surrounding areas that any re-enactment would immediately result in fantastic bottlenecks. The overcrowding at the crematories would be spectacular. Decomposing, rotting bodies would pile up all over the area! Assuming that it took one and a half hours (the average funeral industry time) to incinerate one body, it follows that after one and a half hours had passed we would find ourselves with the original 2,000 bodies minus the 15 that had been burned, still leaving 1,985 bodies with no place for storage before burning! The “machinery of death” would break down with the first gassing. It would take eight days and eight nights to incinerate 2,000 bodies, assuming continuous operation of the crematoriums. According to cremation experts and crematory operating manuals, however, no crematory can operate continuously, day and night.

Let’s talk about the witnesses who testified at these trials. In all of them, persons have come forward to offer themselves as living witnesses to the “Holocaust” and to the “gas chambers.” How did they, according to their own stories, escape the gas chambers? The answer was very simple: every one of them had benefited from a miracle. As each survivor passed through one so-called “death camp” after another, he considered his life a sum of miracles. The members of the “Sonderkommandos”

broke all records. According to their stories, the Germans usually gassed the personnel of these units every three months, which means that two years spent at Auschwitz and Birkenau would mean a total of seven or eight consecutive miracles for those champions at surviving. Only rarely have the lawyers or judges at such trials dared to betray their surprise at so many miracles.

The Olympic champion of gas chamber survivors, Filip Müller, the immortal author of *Eyewitness Auschwitz: Three Years in the Gas Chambers*, had some problems with this question at the Frankfurt trial, but he found the perfect answer: he disdainfully explained that the story about the regular liquidation of the "Sonderkommando" was merely a legend. The extent to which the general public, historians, and judges let themselves be bamboozled by these supposed witnesses to the "Holocaust" is disturbing.

Simone Veil, former French Minister and head of the European Parliament, often offers herself as a living witness to, and as living proof of, the extermination of the Jews at Auschwitz. If she is living proof of anything, it is that the Germans did not exterminate the Jews at Auschwitz. Simone Veil, her mother and one of her sisters were always together: at Drancy (a French transit camp), at Auschwitz, at Bobrek (a sub-camp of Auschwitz), and at Bergen-Belsen. In the last camp they contracted typhus, usually considered a deadly disease at that time. Veil's mother died there. Like her two daughters, she too had survived Auschwitz. Another daughter survived Ravensbrück.

Personally, I do not consider anyone a "witness" unless he or she successfully passes the test of being cross-examined about *the physical aspects of the facts which he or she reports.*

Please read what I say here carefully: in no trial has a supposed witness to the "gassings" been cross-examined about *the physical aspects of the gassing he said he had seen or participated in.* Even in the trial of Tesch and Weinbacher, sentenced to death and executed for having made or sold Zyklon B, prosecution witness Charles Sigismund Bendel, on whose testimony the two were largely condemned, did not undergo such a cross-examination (see William Lindsey, "Zyklon B, Auschwitz and the Trial of Dr. Bruno Tesch," *The Journal of Historical Review*, Fall 1983, pp. 10-23). As a matter of principle and as a defense tactic, lawyers for the accused

have avoided the taboo of the "gas chambers" by limiting themselves to saying that, while gas chambers existed, their clients did not gas anyone.

After Ernst Zündel

With the arrival of Ernst Zündel, the veil of trickery was torn asunder. Zündel had the daring not to let himself be intimidated. He showed that indeed, the emperor had no clothes. He confounded the rascals with his direct, no-nonsense approach. Consequently, the prosecution's experts and witnesses suffered a severe defeat at his trial. And Ernst Zündel, moving to the counter-offensive, taught historians and judges a superb lesson. He showed them what they ought to have done all along. They should have, in a sense, begun with the beginning, which, as we all know, is sometimes very difficult to do. Trying first and foremost to establish what had taken place physically, Ernst Zündel, at his own expense, sent a U.S. expert on execution gas chambers, along with his team, to Poland. This expert, Fred Leuchter, took samples from the ground, the walls, and the floors of the alleged gas chambers and then had them analyzed by an American laboratory.

I have described elsewhere how the experts and witnesses for the prosecution were routed during the 1985 and 1988 Toronto trials (see Robert Faurisson, "The Zündel Trials (1985 and 1988)," *The Journal of Historical Review*, Winter 1988-89, pp. 417-431). I am not going to return to that subject. I would only like to make it clear that this is not simply my subjective judgment. The proof that I am telling the truth is that, at the 1988 trial, Exterminationism's number one expert, Raul Hilberg, the "Pope" of the Holocaust Legend, refused to testify again, since he still had painful memories of his defeat in 1985 at the hands of Zündel's defense attorney, Douglas Christie. He said as much in a letter to Prosecutor John Pearson, a letter which was supposed to have remained confidential but which the defense learned of and caused to be made public. Nor did Dr. Rudolf Vrba, and other star witnesses of the 1985 trial, return for the 1988 trial either. Prosecutor Pearson, asked by Judge Ron Thomas whether any "survivors" would testify, had to respond pitifully (I was present) that at this time they would not.

Out of my pity for them. I will not refer here (as I have already done in the above-mentioned article) to the statements

made in 1988 by Red Cross representative Charles Biedermann, an apparently honest and intelligent man who nevertheless frequently gave evasive and misleading answers, and by Professor Christopher Browning, who gave a distressing display of what an American university professor can be like: an ignoramus of boundless naiveté, a lover of money and a man without scruples. In him, we had a university professor who accepted \$150 an hour from the Canadian taxpayer to come to Toronto to crush a man—Ernst Zündel—because of an opinion and to help throw him in prison: the crime of this man was that he had published in Canada a 14-year-old essay which had been freely distributed in Great Britain and in Browning's own country.

To me, one of the principal results of the first Leuchter Report was just that it made one simple fact strikingly clear: that no forensic expert study of the "weapon" used to carry out the "Holocaust" crime had previously been done. Since his report was made public, in April of 1988, Leuchter has not found a single person, including those who have shown their anger about his findings, who could refute his report with any other report that had previously been drawn up. As regards those who would criticise some parts of the Leuchter Report, I invite them to make their own investigation and get their own laboratory reports.

There still remains one solution outlined by Fred Leuchter himself in his paper given in Los Angeles in February 1989 during the Ninth International Conference of the Institute for Historical Review: the establishment of an international committee of experts on the problem of the gas chambers. As early as 1982, French historian Henri Amouroux, with whom I had discussed my research, confided to me that he hoped for such a solution. He told me in so many words that what he wanted was an "international" commission, "definitely not a national" commission, since the French seem incapable of any open-mindedness on the question of the gas chambers.

The Polish authorities, unless they develop a sudden appetite for glasnost, will oppose with all their strength any inquiry of that kind, just as they oppose all normal access to the archives of the State Museum of Auschwitz, especially to the death registers (*Totenbücher*), left behind by the Germans, which would give us an idea of the real number of those who died at Auschwitz and the cause of their deaths. In 1987,

Tadeusz Iwaszko, the director of the Archives in the Auschwitz Museum, told French journalist Michel Folco (in the presence of pharmacist Jean-Claude Pressac, one of Serge Klarsfeld's friends) that, "If we were to carry out excavations that did not uncover any proof of the existence of the gas chambers, the Jews would accuse us other Poles of having suppressed the evidence." [Note: On August 8, 1989, Ernst Zündel wrote to Soviet leader Mikhail Gorbachev, informing him that he had received confirmation of the capture of the Auschwitz death registers by the Soviet Union from the cross-examination of Red Cross delegate Charles Biedermann. He requested access to the registers and suggested that it would be a gesture of good will if the registers were released. In what was perhaps a happy coincidence, the Soviet Union released the register one and a half months later.]

The Second Leuchter Report

It is likely that the first Leuchter Report will for a long time remain the last word about the gas chambers at Auschwitz, Birkenau and Majdanek. As a pioneering effort, it has opened a particularly fertile field of research for others to follow and expand upon.

The second Leuchter Report, 1989, is also a pioneering work, this time on the question of the alleged gas chambers at Dachau, Mauthausen and Hartheim.

I did not accompany Leuchter and his team to Auschwitz, Birkenau, and Majdanek, but I had thought since 1977 that the American gas chambers which use cyanide gas had to be studied to know the absurdity of the alleged German gas chambers which allegedly used Zyklon B, an insecticide whose base is hydrocyanic acid. I hoped, without really believing it, that some day an expert on the American gas chambers would visit Auschwitz and carry out the kind of physical and chemical study that ought to have been carried out by any honest judicial or historical inquiry.

In 1979, at the time of the first international conference of the Institute for Historical Review, I myself mentioned that idea to several people, especially to Ernst Zündel. In the years that followed, I abandoned all hope. I must say that even among some Revisionists I did not find very much interest in my idea. Perhaps it appeared too bold or too unrealistic. But Ernst Zündel abandoned neither the idea, nor the hope of

succeeding. In the preface to the first Leuchter Report, I told how, thanks to Ernst Zündel and to Canadian attorney Barbara Kulaszka, I was able to meet Fred Leuchter in Boston, and how the expedition to Poland was organized.

For the expedition into West Germany and Austria, I was part of the Leuchter team. In the report that you are about to read, Fred Leuchter gives us all the important information about the members of that team and about the nature and result of his mission.

1. Dachau

From 1945 to 1960, Allied propaganda and the Allied courts told us that homicidal gas chambers had been used at Dachau, Mauthausen and Hartheim. Apparently, there was no lack of evidence, of witnesses and of confessions to that fact.

They especially emphasized the Dachau "gas chamber" and its victims. American propaganda was so fulminant that, if there is any country in the world today where the "gassings" at Dachau are considered to be as well proven as the existence of the pyramids in Egypt, it is the U.S.A.

One of the decisive days at the Nuremberg show trial was that on which the prosecution exhibited a film about the German concentration camps. The ultimate horror came with a view of the "gas chamber" at Dachau. The narrator explained the functioning of the machinery which supposedly gassed "probably a hundred men at one time." We cannot overemphasize how much that film on "Nazi Concentration Camps"—6,000 feet selected from the 80,000 feet that had been shot—captured and influenced the popular imagination, including most of the German defendants.

It is likely that the two events which helped most to stir up public opinion against the vanquished Germans were, first, the showing of that film, and second, the sort of public confession of Rudolf Höss, "the Commandant of Auschwitz" made before the tribunal. Today we know that his confession was "dictated." The substance of it flowed from the sick imagination of a British Jew who was one of the men who tortured Höss after his capture (see R. Faurisson, "How the British Obtained the Confessions of Rudolf Höss," *The Journal of Historical Review*, Winter, 1986-1987, p. 389-403).

But the story of the Dachau "gassings" was also made up out of thin air. We had to wait until 1960 for the liars to admit it.

On August 19, 1960, in *Die Zeit*, the notorious Martin Broszat admitted that there had never been any homicidal gassings at Dachau. Two years earlier this same historian, to his everlasting shame, had published the “confession” of Rudolf Höss, supposedly written in prison after Höss was turned over to the Polish Communists by the British. In so doing, he had presented it as genuine and trustworthy, yet these “confessions” were essentially the same confessions obtained by the British, and were nothing more than a re-organized and expanded version of the British inventions, with a bit of a Polish flavor added! (In 1972, Martin Broszat became the director of the Institute for Contemporary History in Munich.)

Today, every visitor to the “gas chamber” at Dachau can read on a mobile panel the following statement in five languages:

“GAS CHAMBER – disguised as a ‘shower room’
– never used as a gas chamber.”

Since the panel is mobile, the film makers who sensationalize evil, as well as other professional liars, can roll it out of view and film or photograph the room from all angles while persisting in saying that it was a gas chamber that was actually used to gas prisoners.

I am amazed at the cynicism of the officials of the Dachau Museum and the naiveté of the museum’s visitors. The words on the panel are not based on reality. In 1980, in my *Mémoire en défense contre ceux qui m’accusent de falsifier l’histoire* (1980, pp. 197-222), I think I illustrated this point. I recounted how I completely embarrassed Barbara Distel, the director of the Museum, and the late Dr. Guerisse, then president of the International Dachau Committee, headquartered in Brussels, by asking them why they called this room a “gas chamber.” When people asked these two how it came to pass that the Germans did not find the time to finish this little “gas chamber” that they began in 1942, they said that the prisoners employed to construct it either sabotaged it or refused to work on it.

But how could the prisoners, unable to have seen something that had never existed anywhere in the world (a gas chamber for 100 people at a time), know from the outset of their work that once the work was completed, they would have constructed a homicidal gas chamber? Do we have here yet another miracle, one of divination and mental telepathy? Did

successive prisoner work details pass on the word about this for three years? Would the Germans have given the prisoners an ultra-secret mission, to construct a lethal gas chamber for Dachau inmates, without being concerned about their carrying it out?

Furthermore, how did Barbara Distel and Dr. Guerisse know that the room was an uncompleted gas chamber? Can they explain to us what needs to be added to the "uncompleted" little gas chamber in order to complete it? Where did they get their technical information? Do they have building plans for "gas chambers" in their archives? Have they already seen some "completed" gas chambers? Where and when?

At the time of our visit to Dachau on April 9, 1989, Fred Leuchter, Mark Weber and I were videotaped by cameraman Eugen Ernst, first in the "gas chamber," and then, after leaving it, on a sort of parade ground outside. It was on this parade ground that we decided to record our comments about the visit. The tourists who had just visited the room saw us and some stopped and listened. Fred Leuchter was able to make his report in peace, except for one not too serious incident provoked by one tourist who aggressively asked me if we doubted the reality of the "gas chamber."

When it was time for historian Mark Weber and myself to comment on camera about our visit and observations, the tourists began to gather. Some of them betrayed a little nervousness. We could have interrupted our report and continued it somewhere else in the camp, but I decided to remain where we were and try to exploit the situation. After all, we had there in front of us the best possible audience: all of them had just "seen a gas chamber" and they later would probably tell their friends: "No one can deny the existence of the gas chambers; I saw one myself at Dachau." I therefore engaged in an improvised debate with the visitors. I made it a point to say that they had not visited a gas chamber at all, but merely a room to which Mrs. Distel, director of the Museum, had given that designation. In so doing, she had made a serious allegation for which she offered no proof (the few photos and documents hung in a room next to the alleged gas chamber proved nothing at all). But who dared to ask her for any proof? Apparently no one. I warned the tourists not to be tempted to go and tell their family circle that they had seen a

gas chamber at Dachau. In reality, they had seen nothing of the kind. In the midst of my presentation I let them know that, as far as we Revisionists are concerned, there had been no homicidal gas chambers anywhere, including Auschwitz, nor had there been any German policy to exterminate the Jews.

The whole thing began to look like a sort of 1960's-style "happening." Some visitors reacted angrily, others agreed with us. All of them appeared either indignant or interested. One young German thought that I deserved to be thrown into prison for such statements. The most hostile ones resorted to the usual evasion: "Gas chambers or not, it doesn't make any difference." This is an argument which I, as a Frenchman, particularly enjoyed, since in France Jean-Marie Le Pen had been severely condemned by the courts, in response to complaints by Jewish groups, for having said exactly the same thing.

The magical "gas chamber" is the central pillar of the new Holocaust religion. It is not the Revisionists, but rather the adherents of the new religion who make such a fuss about the "gas chambers." Consequently, we must ask them for some explanation of their attachment to these myths. Of course, they must cling to the gas chamber, for without a specific and systematic means of destruction, it becomes impossible to prove the existence of a specific and systematic program for the destruction of the Jews. Without the "gas chamber," there is no "genocide."

Camera man Eugen Ernst was able to tape a good part of this "happening," which allowed me to give my first public presentation in Germany about the taboo of the "gas chambers" and the "genocide" claim, right across from the fake gas chamber of Dachau, one of the most important shrines of the Holocaust cult.

2. Mauthausen

The minuscule gas chamber at Mauthausen has never been defended by very many of the Holocaust faithful. It is indefensible. In nearly a half century, only two people have really tried to make us believe in it: Hans Marsalek of Austria and Pierre-Serge Choumoff of France. In their various publications they wisely refrain from showing a real photo of the interior of the room. The reason is simple: the room looks like nothing more than a simple shower room and one can see

nothing that would lead one to think that it was a homicidal gas chamber with all the equipment which in such a case would have been indispensable. Marsalek and Choumoff usually don't show any photo; very rarely they will show an exterior photo of one of its two doors (two doors to a gas chamber, a fact that would definitely double the problems of keeping the chamber air-tight); or, sometimes, they allow the reader to vaguely see a small part of the interior.

At the time of my first visit to Mauthausen in 1978, I asked two officials of the museum, particularly the director, a former Spanish inmate, why amongst all the postcards of the camp that were on sale to tourists there was not a single one showing the so-called gas chamber. The answer was: "That would be too cruel." That is a rather surprising answer when you remember that all the concentration camp museums, including the one at Mauthausen, are reminiscent of the "chambers of horrors" that can be seen at country fairs and exhibitions, and when you realize that a sort of "sex-shop anti-Nazism" is one of the most flourishing commodities in "Shoah Business."

During that same visit, I also wanted to know why they did not display, either in the "gas chamber" itself or in the museum, any document or any expert report proving that what looked like a shower room was in fact a homicidal gas chamber. The camp's director dared to reply that the text of such an expert report was in fact on display in the "gas chamber" itself. That was not true. Forced to acknowledge that, he then told me about an expert report that could be found in Linz, but he gave no further details about it. It is clear that, if there were any such expert report, it would be reprinted in all the works devoted to Mauthausen and that it would be mentioned in all the "Holocaust" bibliographies.

During our inspection of Mauthausen on April 10, 1989, an incident took place involving the camp authorities. We visited the place at an early hour in the morning to allow Fred Leuchter to take his samples without too much risk. No sooner had he finished his task (which caused a great deal of noise) than some groups of visitors began to go through the "gas chamber." They were mostly children from schools which indoctrinate them systematically to feel shame and hatred for what previous generations of Germans and Austrians supposedly did during the war (Austria is the chosen home of

the malevolent Simon Wiesenthal). The guides, either museum officials or teachers, talked at length about the “gas chamber” and how it worked, giving the usual, typical explanations found in popular “Holocaust literature,” that contradicted each other on many points.

Without any previous agreement between both of us, Mark Weber and I, under the watchful eye of Eugen Ernst’s rolling camera, began to ask questions of the museum tour guide, who seemed to be the highest ranking on the scene. After being at first very sure of himself, the poor man, bombarded with questions, finally had to admit that no one knew very much about how that “gas chamber” had worked. It appeared that over the years the story had taken extremely varied forms. They had given visitors three successive contradictory versions of the gassing procedure:

Version No. 1 –

The gas came from the ceiling through shower heads (still in existence): that version, the official told us, was abandoned when people noticed that, considering the low ceiling, the victims could have simply put their hands over the shower heads to block them up and prevent the spread of the gas;

Version No. 2 –

The gas came in from the ceiling and was vented at the time of the airing-out process through a sort of chimney opening, still in existence, located on the west side; the official was not able to tell us why that version of the story also had to be abandoned;

Version No. 3 –

The gas came through a thin, perforated pipe located on the east wall, about 80 centimeters above the ground. That is, it came from the part of the room diametrically opposite to where it had been in Version No. 2. There is no longer any trace of that pipe, or even of the opening through which it supposedly came from the adjacent room, where the gas was generated. The adjacent room is completely empty and contains nothing that gives any hint of what it had been used for.

All of that was already troubling, but perhaps the most troubling thing was that the whole explanation given on a metal plaque inside the gas chamber was that of Version No. 2. I mentioned that to the official, who explained that the text

of the plaque was a mistake and that the procedure described there was no longer the right one.

I observed that Version No. 3, the one currently considered to be authentic, had the problem of being, physically, extremely unlikely. Since it was located 80 centimeters above the ground, the perforated pipe, even if it had been partially embedded in the wall to resist the pressure of the bodies inside, would have been blocked up by the bodies of the victims jammed into the gas chamber. How would the gas have spread itself normally in the "gas chamber" so as to kill all the victims throughout the room's entirety? The official finally said that he was not a scientist and that his explanation was that given in the book written by . . . Hans Marsalek.

A few minutes after the museum tour guide left, two police officers appeared and ordered us to stop all filming. They informed us that we could photograph all of Mauthausen except . . . the "gas chamber" and the crematory oven! However, there was no announcement advising tourists of that. In any event, thousands of visitors have photographed the two places without any warnings from the camp authorities.

At Mauthausen, I had the feeling that the camp authorities lived in something of a siege mentality. They appeared to be haunted by the progress of Revisionism in Austria and by the Revisionist work of people like Emil Lachout, Gerd Honsik and Walter Ochensberger. (In passing, I would like to pay homage to the memory of another Austrian, Franz Scheidl. In the 1960's, at his own expense, he published a whole series of studies bearing the general title *Geschichte der Verfemung Deutschlands* [History of the Defaming of Germany]. It has remained largely unknown, even to many Revisionists).

3. Hartheim Castle

Hartheim Castle can be seen from a great distance, sitting as it does in the middle of a plain. For an area that allegedly served as a place to carry out the most secret of crimes, it is quite impossible to hide. The castle was, before and after the war, a sort of asylum. It still is today. Hartheim Castle contains a small, inoffensive-looking room that makes one wonder why the practitioners of the Big Lie decide to call it a homicidal "gas chamber." It is one of the most insulting and most baffling inventions of the "Holocaust" religion. Today I can see only

one use for it: to those who mock the religious superstitions of the past as if our era were more enlightened and more intelligent than in past centuries, I would gladly say:

Go visit the "gas chamber" at Hartheim Castle and then come tell me whether you feel humiliated to be treated like imbeciles by people who dare to say that it was once a gas chamber.

I do not know of any publication that reproduces a photo of this minuscule "gas chamber." It was identified as such by Hans Marsalek, in the English version of the confession that he supposedly took from Franz Ziereis, Commandant at Mauthausen, regarding the:

. . . large gassing establishment where, in Ziereis' estimate, between 1 and 1.5 million people were killed (!).

The Revisionist Intifada

The current disarray of the defenders of the "Holocaust" has its curious effects. Up to the end of the 1970's, they believed that in Auschwitz, Birkenau and other camps located in Poland they had "solid proof" of the existence of the "gas chambers" and therefore of the "genocide" of the Jews. Up until that time they went so far as to say that there were some exaggerations and that the camps located outside present-day Poland probably or certainly did not have any gas chambers.

Beginning with the start of the 1980's, under the pressure of Revisionist writings, the "gas chambers" in Poland and in particular those at Auschwitz and Birkenau seemed more and more doubtful. This then produced a reaction motivated by fear. In a movement comparable to that of religious or political fundamentalism, the Exterminationists called for a return to the original faith and doctrine. They "re-established" the gas chambers that had been abandoned. They set out to reaffirm that there had indeed been "gas chambers" at Mauthausen, Sachsenhausen, Ravensbrück, Neuengamme, Struthof-Natzweiler, and perhaps even at Dachau. I refer here to the book by Adalbert Rückerl, Hermann Langbein, Eugen Kogon and 21 other writers: *NS-Massentötungen durch Giftgas* (Fischer Verlag, 1983).

As regards Mauthausen, some people, including Claude Lanzmann and Yehuda Bauer, went so far as to retract the story. In 1982, Bauer clearly wrote that "no gassings took place at Mauthausen." Lanzmann was just as clear. In 1986, during a bitter debate about the Roques affair on Europe 1 (a French

radio network), he corrected cabinet member Michel Noir, who had mentioned the Mauthausen "gas chamber." Lanzmann firmly contradicted the Minister on this score: never had there been a gas chamber in that camp. But all of that did not prevent our two fellows from stating later on that there had indeed been a "gas chamber" at Mauthausen! (For Bauer's retraction, see pages 33-34 of the absurd book published in Vienna in 1989, by the Dokumentations-Archiv des österreichischen Widerstandes under the title *Das Lachout-"Dokument," Anatomie einer Fälschung*. As regards Lanzmann's retraction, read his letter published in *Le Monde Juif*, July-September 1986, p. 97).

All those retractions, sudden changes of direction and constantly shifting explanations add up to one further proof that the "gas chamber" and the "genocide" are nothing more than a myth. A myth constantly mutates under the influence of the dominant opinions and the necessities of the moment.

The Exterminationists of today have only two refuges left them, two points where they hope to be able to anchor their faith: the "gas van" and "Treblinka."

As regards the first point, I can tell them that the Frenchman Pierre Marais will soon publish a book entitled *Le problème des camions à gaz* (The Problem of the Gas Vans). On the second point, I can tell them that they are going to lose "Treblinka" as they have already lost "Auschwitz."

The promoters of the Holocaust, for the foreseeable future, will keep their money, their power, their capacity to produce films, to stage ceremonies, to build museums, but those films and ceremonies and museums will be more and more devoid of meaning. They will be able still to find more and more ways of repressing the Revisionists through physical attacks, press campaigns, the passing of special laws and even murder. Fifty years after the war they will continue to prosecute all those they call "war criminals" in show trials. The Revisionists will reply to them with historical and forensic studies, scholarly and technical books. Those books and those studies will be our stones, in this our intellectual Intifada.

The Jews will have a choice: they can either follow the example of the rare few among them who have been courageous and honorable enough to denounce the Big Lie, or they can support the melodramatic activities of people like Elie Wiesel and Samuel Pisar and the shameful witch hunts

carried out by people like Simon Wiesenthal, Serge and Beate Klarsfeld and the O.S.I. in the United States.

David Irving, who rallied to the support of the Revisionist position in 1988, recently said:

The Jewish community have to examine their consciences. They have been propagating something that isn't true." (*The Jewish Chronicle*, London, 23 June 1989).

I couldn't have said it better.

—Dr. Robert Faurisson
July, 1990

INTRODUCTION

In March of this year (1989), I was asked by Mr. Ernst Zündel of Toronto, Canada, to investigate three (3) alleged execution gas chambers and crematoria in Germany and Austria. These locations, allegedly operated by the Germans in World War II, were Dachau, in Germany, and Mauthausen and Hartheim Castle, both near Linz, Austria.

The findings of these investigations and forensic analyses at Dachau, Mauthausen and Hartheim were to result in an engineering report and forensic study on the efficacy of these aforementioned facilities to function as execution gas chambers. Although these facilities seem now accepted by many established historians to have never functioned as execution gas chambers, Mr. Zündel wanted to dispel any future doubts and scientifically prove beyond any question whether these facilities were or were not used, and if they could ever have been utilized, as gas execution facilities. Resultant to Mr. Zündel's direction, I undertook this scientific investigation and evaluation. On Sunday, April 9th of this year, I arrived at Dachau with the following team: Carolyn Leuchter as secretary/technician; Dr. Robert Faurisson, advisor and consultant; Mark Weber, historian and author of contemporary European history; Tijuda Rudolf, interpreter; Steven Devine, technician; Eugen Ernst, cinematographer; and Kenneth Ernst, assistant cinematographer. The following day, Monday, April 10th, we inspected Mauthausen and Hartheim Castle, near Linz, Austria. This report and my findings are resultant to these investigations conducted at Dachau, Mauthausen and Hartheim.

Purpose

The purpose of this report, and the investigations antecedent to it, is to determine whether the alleged gas chambers at three (3) specific locations, one (1) in Germany and two (2) in Austria, specifically, Dachau, Mauthausen and Hartheim Castle, respectively, could have operated in any manner resulting in single or multiple gas executions. Although cognizant of the fact that many established historians presently seem to concur that none of these installations ever functioned as a gas execution facility, the author is also aware that immediately after American capture of these locations during World War II a mass gas execution function was ascribed to these facilities, an assertion which was widely published in the international mass media at the time. It is to eliminate any further doubt or question that this investigation was undertaken and this report written.

The purpose includes the investigation and on-site inspection of physical facilities, design of these facilities and a description of the alleged gassing procedures utilized at the alleged executions. The purpose also includes estimates of the maximum number of inclusions (persons) who could possibly have fit into these alleged gas chambers and estimated venting times. This purpose does not include a determination of any numbers of persons who died or were killed by means other than gassing, or as to whether an actual "Holocaust" occurred. It, further, is not the intent of this author to redefine "Holocaust" in historical terms, but simply to supply scientific evidence and information obtained at the actual sites and to render an opinion based on all available scientific, engineering and quantitative data as to the purpose and usages of the alleged execution gas chambers and crematory facilities at the investigated locations.

Background

The principal investigator and author of this report is an engineer and a specialist on design and fabrication of execution hardware and specifically has worked on and designed hardware in the United States used in the execution of condemned persons and by means of hydrogen cyanide gas ("Zyklon B" gas).

The investigator has inspected the alleged execution gas chambers in Poland and is the author of the report on these

facilities: *An Engineering Report on the Alleged Execution Gas Chambers at Auschwitz, Birkenau and Majdanek, Poland* (1988), Samisdat Publishers Ltd. The author has been recognized by a Canadian court as an expert on gas chamber technology, and has testified as to the non-existence of execution gas chamber facilities at these sites.

The investigator has inspected the facilities at Dachau, in Germany, and Mauthausen and Hartheim Castle, in Austria, made measurements and taken forensic samples. Further, he purchased official printed brochures published and offered publicly for sale at the three (3) museum sites and reviewed this literature. He also reviewed the procedural literature on delousing with hydrogen cyanide ("Zyklon B") gas.

Scope

The scope of this report includes a physical inspection and quantitative data obtained at Dachau, Mauthausen and Hartheim, literature obtained at the three (3) museum sites, and a consideration of forensic samples taken at Mauthausen. For reasons explained below, no samples were removed from Dachau or Hartheim. Further, data on the design of U.S. gas chambers and the operational protocol utilized in gas executions in the United States coming from the investigator's own personal knowledge and experience in the field, as well as knowledge gained in the investigation of the alleged Polish gas chambers, were utilized in the production of this report. Additionally, operational procedure and equipment utilized at delousing facilities were considered. Utilizing all of the above data, the investigator has limited the focus of this study to a determination of the capability of the alleged gas chambers in question at Dachau, Mauthausen and Hartheim Castle to accomplish the mass murder (extermination) of human beings by the use of "Zyklon B" (hydrogen cyanide) gas.

Synopsis and Findings

After a study of available literature, examination and evaluation of the existing facilities at Dachau, Mauthausen and Hartheim Castle, with expert knowledge of the essential design criteria for gas chamber operation and the expert knowledge gained in the production of the previous study on the alleged gas chambers in Poland, the author finds no evidence that any of these installations, i.e., Dachau,

Mauthausen or Hartheim Castle, frequently alleged to have been gas execution facilities, was ever utilized as such, and further finds, that because of the design and fabrication of these installations, they could not ever have been utilized as execution gas chambers.

Methodology

The procedures involved in the study and forensic analysis which resulted in this report were as follows:

1. A general background study of available material.
2. An on-site inspection and forensic examination of the facilities in question, which included the taking of physical data (measurements and construction information), and a considered removal of physical samples (tile and mortar) which were returned to the United States for chemical analysis.
3. A consideration of recorded and visual (on-site) logistic data.
4. Data acquired on the previous study of the alleged gas chambers in Auschwitz I, Birkenau and Majdanek, Poland.
5. A compilation of the acquired data.
6. An analysis of the acquired information and comparison of this information with recognized and proven design, procedural and logistic information and the requirements for the design, fabrication and operation of actual gas chambers currently in use in the United States.
7. A consideration of the chemical analysis of the materials acquired on-site.
8. Conclusions based on the acquired evidence.

THE LEUCHTER REPORT

The Leuchter Report, which formed the basis of the author's expert testimony at the trial of Ernst Zündel, Toronto, Ontario, given on April 20, 1988, is a study of the existing alleged gassing facilities in Auschwitz, Birkenau and Majdanek, Poland. This report contains the definitive data for gas chamber application purposes for hydrogen cyanide, "Zyklon B," fumigation design and procedures, execution gas chamber design and protocol, U.S. gas chambers, medical and toxic effects of hydrogen cyanide, a brief history of the alleged German gas chambers with an emphasis on design characteristics, and a consideration of crematory technology, including a discussion of maximum cremation rates. Additionally, there is a discussion of forensic considerations of cyano-compounds and crematories.

The materials contained in the above paragraphs of the Leuchter Report (1988) are a necessary complement to this report.

The Sites: Dachau, Mauthausen and Hartheim Castle

These sites are considered separately and together, in that Dachau and Mauthausen have been at times described as camps which supplied prisoners to the Hartheim Castle site where they were allegedly executed.

Dachau

The alleged execution facility at Dachau is located in a building called "Baracke X." This installation was erected in 1942 and contained a crematory consisting of four (4) retorts. It was constructed primarily as a replacement for the older and smaller two (2) retort crematory located nearby. The facility also housed a morgue, fumigation cubicles (delousing chambers), related work areas and a room identified by a sign over the door as a "Brausebad" (shower room). It is this shower room which has been alleged to be the gas chamber and which tourists today are informed was the "gas chamber."

The alleged gas chamber has an area of some 427 square feet and a volume of some 3,246.7 cubic feet. It originally was a shower room but appears to have been modified sometime after Dachau's capture by the Americans. The present ceiling is some 7.6 feet in height and contains some seventeen (17)

pseudo-shower heads, fabricated out of what appears to be soldered sheet zinc. Additionally, it contains some eight (8) recessed lighting fixtures which were/are not explosion proof. It also contains two (2) alleged gas inlet ports (dumps) with internal grates measuring 15.75 inches x 27.25 inches which are welded open to the outside. This alleged gas chamber also contains a ventilation port clearly added after construction. The walls are of tile and the ceiling of concrete painted white. There are two (2) 20.5 inch x 26 inch floor drains connected to the other floor drains throughout the building and the camp. It has two (2) doors with provision for gasketing, as do many European doors.

It appears from construction that the alleged gas chamber was originally a shower room, as found in all the other investigated camps. The pseudo-shower heads are fabricated from sheet metal of a cylinder and a cone with a sprinkler type head as found on a garden type watering can. The end is sealed and not threaded. They are not connected, nor are they capable of being connected to any piping system. They are designed to appear as functional shower heads when observed from below. The ceiling with the phoney shower heads seems to have been added at a time later than original construction. The ceiling is fabricated of poured concrete, cast around the pseudo shower heads. It is typical suspended-slab concrete construction. Document No. 47 of the 79th Congress, 1st Session, of the United States, includes an investigation of Dachau. In this document, the gas chamber is described as having a 10 foot ceiling containing brass fixtures for introducing gas into the chamber. The present ceiling, as noted, is only 7.6 feet high and has none of the gas inlet fixtures described in Document No. 47.

Directly over the shower room are the steam and heating pipes, which is consistent with good and standard design for supplying hot water to the shower area. These pipes cannot be seen in the shower room today. Their existence, however, can be confirmed by observing the pipes entering into the shower room area from an off-limits corridor behind the shower room and visible only from a rear window of the building. It is an inept and extremely dangerous design to put hot, high pressure steam pipes over a chamber containing potentially explosive gas. At one end of the chamber the ventilation port was clearly added. The ports allege to have been "Zyklon B" introduction

ports, no different from apartment incinerator garbage chutes, were obviously added after the original tiling. Both these modifications are clearly discernable from the uneven replacement of the interior tiles and the exterior brick. At one end of the room there are two (2) recessed electrical boxes with grates, something which should not be in a room containing potentially explosive gas. There is no means for sealing the room to prevent gas leakage and there is no system for exhausting the gas after use or any suitable (40 foot minimum is standard) vent stack. The doors are not gas proof, or even water proof. They are only water resistant. There is no system for evaporating (heating) or distributing a gas into or within the chamber. The use of the improperly designed "Zyklon B" introduction port would prevent proper evaporation of the gas from the "Zyklon B" pellets because of insufficient surface area exposure. Most, if not all, of the "Zyklon B" pellets would remain in the dumping mechanism due to insufficient angular motion of the gas pellet dump.

On a sign posted within the alleged gas chamber, Dachau Museum officials state:

"GAS CHAMBER – disguised as a 'shower room'
– never used as a gas chamber."

An examination of the alleged gas chamber clearly shows, however, that this facility was constructed as a shower room, used only for this purpose. The modifications to the room, which include the addition of the ceiling, pseudo-shower heads, air intake and gas inlet ports, were made at a time much later than the original construction of "Baracke X" and the shower room, and for reasons and by persons unknown to this author. No samples were taken at this location due to excessively heavy tourist traffic inside the alleged gas chamber.

For the record, this alleged gas chamber would have held only forty-seven (47) persons utilizing the nine (9) square foot inclusion rule as accepted by standard engineering practice for air-handling systems. Without an exhaust system or windows, it would require at least one week to vent by convection. This estimate is based on American gas chambers requiring twenty (20) minutes to vent with two complete air changes per minute, and a minimum of forty-eight (48) hours to vent a fumigated building with an abundance of windows.

An inspection of the four (4) new crematory retorts at "Baracke X" revealed that, although fired, none of these ever experienced much use, if any. These retorts were coal fired.

After an in-depth investigation of the alleged gas chamber at "Baracke X," Dachau, this investigator, in his best engineering opinion, categorically states that this installation could not have ever been utilized as an execution gas chamber. It was in fact a shower room (Brausebad) as originally labelled by the Germans.

Mauthausen

The alleged gas chamber at Mauthausen Concentration Camp was located between the hospital, the crematory and the jail. Like Dachau, it is generally considered by some established historians and the Revisionists to have never been utilized for executions.

The alleged gas chamber has an area of some 150 square feet and a volume of 1,164 cubic feet. It has a ceiling height of some 7.8 feet containing piping and working shower heads. It has a floor drain of some eight (8) inches by eight (8) inches and steam pipes on the north-west wall for heating. The walls are finished in ceramic tile. It has two doors and provision for gasketing, as do many European doors. It has an alleged gas vent in the ceiling of the west end of the northwest wall but the purpose of this alleged gas vent cannot be verified since the ground above has been repaved. Additionally, an adjacent room is alleged to have been a control room for inletting gas (apparently not solid "Zyklon B" but actual hydrogen cyanide gas). There is no hardware in place for this function nor is there any evidence of its removal. The museum officials are very confused and incoherent about the operating function, and offered a succession of varying explanations on how the gas was introduced into the chamber. It has been successively stated by museum officials that the gas was introduced: (1) through overhead shower heads; (2) through a shaft in a remote corner of the room; and (3) through a perforated pipe, which does not exist today. The lighting is not explosion proof but merely water resistant. There is nothing to indicate the alleged control room ever existed. The facility is entirely underground, as is the morgue, the hospital and the jail. The facility also housed the area for the condemned prisoners where they were executed by shooting.

It appears from the construction that this facility was constructed as, and further was utilized only as, a shower room. The installation has no provision to prevent gas leakage, the lighting is not explosion proof, the floor drain would allow leakage into the sewer system and there is no provision for inletting gas or for exhausting the air gas mixture after an execution. Further, there are steam heating pipes (radiator) on the northwest wall of the chamber, which would most likely result in an explosion if hydrogen cyanide gas were deposited in the room. Additionally, all shower heads are working and the overall design is unquestionably that of a shower room.

Forensic Considerations at Mauthausen

Four (4) forensic samples were selectively removed from the alleged gas chamber at Mauthausen and returned to the United States for chemical testing. Detailed analysis was completed on each sample for both iron and cyanide in accordance with the standard procedures utilized in the prior testing of samples from Auschwitz I and Birkenau. Resultant to this testing and comparison with known test results for insoluble iron cyanide compounds, it is demonstrated that this alleged gas chamber facility has never been exposed to repetitive concentrations of cyanide necessary for execution: referencing the delousing chamber control sample No. 32 (from Birkenau) as having 1050 mg/kg, the greatest concentration found at Mauthausen was 32 mg/kg, indicating fumigation of the building at some point in its history. This clearly indicates that this facility was not a gas chamber.

Resultant to an in-depth investigation of this installation, this investigator has determined that this facility was not capable of conducting executions by gas. In the best engineering opinion of this investigator this facility could never have supported gas executions and was never utilized as a gas execution chamber.

Adjacent to this facility is the morgue area, which contains a refrigeration unit for cooling the cadavers. This morgue also contains a dissection room and a crematory, all adjacent and connected to the hospital. The existing crematory contains a furnace with one (1) retort. In an adjacent room, there are indications of another crematory furnace of one (1) retort which has been removed. This existing retort shows signs of

considerable use, which is expected in a camp of this size with only two (2) retorts. Both units were coal fired.

For the record the alleged gas chamber would have held only seventeen (17) persons, utilizing the nine (9) square foot rule. Without an exhaust system, this investigator estimated that it would require at least a week to vent for the same reasons as explained for Dachau.

Hartheim Castle

This facility consists of a masonry room adjacent to a tower of a centuries old castle. This castle was donated by the monarchy to the mental health service of Austria and was also placed under the control of the German Government when it acquired control of the Austrian Government and the mental health service. The facility had been utilized as a mental hospital and under German control it continued as such. Allegedly, mass gas executions were conducted at this location on prisoners transferred from Dachau and Mauthausen for this purpose.

The alleged gas chamber was a lower level room adjacent to one of the castle towers. This room has an area of 192 square feet and a volume of 1,728 cubic feet. It has a vaulted ceiling of some 8.9 feet at the highest point. The installation had one (1) door and one (1) window, although a rectangular aperture has now been made into an adjacent room. There are no facilities to inlet "Zyklon B" or evacuate the gas after use. The room now has been completely remodeled. It has recently plastered walls and ceiling. There are three (3) new floor surfaces, one on top of the other. Even the door has been changed to a modern conventional mental institution cell door with a shuttered view port. The window is alleged to have been original, but would leak gas if used for this purpose. Neither the door nor the window has any provision for gasketing. Allegedly, all gassing apparatus was removed by January, 1945. In truth, there was no gassing equipment in that the walls are very thick, as characteristic of castle architecture and construction, and not easily cut to accommodate the installation of gas vents or gas inlet ports. It and the adjacent room contain memorial plaques to those who allegedly died in gassings here. The castle is presently used as an apartment building.

It appears by construction that this facility would not lend itself for use as a gas execution installation, the walls being too

thick for the installation of gassing equipment. Certainly, because of the construction, any changes would be visible, and not easy to conceal. There is no provision for a gas stack for evacuation of the gas-air mixture and no way to install one. The window would certainly leak, allowing large volumes of deadly gas to escape. No samples were taken at this location because of the extensive remodelling to the facility which decidedly would obscure any test results.

For the record, the alleged gas chamber would have held only some 24 persons, utilizing the nine (9) square foot rule. Without an exhaust system this room would require at least one week to vent (refer to Dachau).

Resultant to an in-depth investigation of this installation, this investigator categorically states that in his best engineering opinion this facility was not ever utilized for, and could never have supported, gas executions. The actual use of this room is unknown to the investigator. Based on a comparison with its mirror image on the other side of the facility, it could have been a store room.

There are no crematoria extant at this location.

It is perplexing to note that the official museum literature states that Dachau and Mauthausen, both having facilities equal to, or better than those at Hartheim Castle, sent inmates to Hartheim for gassing. It is unclear why this should occur since Hartheim's alleged facility would have been so difficult to construct, was so small and so distant from Dachau (200km). Based on all the available evidence it becomes abundantly clear that no gassing facilities ever existed at any of these locations.

Specialized Hardware:

Non-existence

In all the author's investigations in Poland, Germany and Austria, hardware or construction remarkable to gas chambers has never been found. There are no stacks of the necessary height, no ventilators, no gas generators, no intake air preheaters, no special paint or sealants on walls, floors or ceilings, no safety devices for the operators, and no coherent design consistently utilized throughout the alleged gas chambers. It is inconceivable that the Germans, having the highly developed technology utilized on the delousing chambers, would never have applied this technology to the alleged execution gas chambers.

Fig. 1. Barracks X, Dachau

BARRACKS X
 DACHAU
 SCALE 1" = 23'
 DATE 6-13-1989
 DRAWN BY STEVEN I DEVINE
 FRED A. LEUCHTER ASSOC., INC.

NOTE:
THIS ROOM HAS A
PAINTED CEILING WITH
A HEIGHT OF 8'9\"

N

ALLEGED GAS CHAMBER
HARTHEIM CASTLE
SCALE: 1"=3'
DATE: 6-14-89
DRAWN BY STEVEN J. DEJUNE
FRED A. LEUCHTER ASSOC., INC.

Fig. 4. Alleged Gas Chamber,
Hartheim Castle.

Conclusion

After reviewing all the material and inspecting all of the sites at Dachau, Mauthausen and Hartheim Castle, this investigator has determined that there were no gas execution chambers at any of these locations. It is the best engineering opinion of this investigator that the alleged gas chambers at the above inspected sites could not have then been, or now be, utilized or seriously considered to function as execution gas chambers.

Prepared this 15th day of June, 1989, at Malden, Massachusetts.

—Fred A. Leuchter Associates, Inc.

Fred A. Leuchter, Jr.
Chief Engineer

ANNOTATED BIBLIOGRAPHY

Compiled by Robert Faurisson

(I. The First Leuchter Report – II. Dachau – III. Mauthausen – IV. Hartheim – V. 1988: Jewish Historians Face the Problem of the Gas Chambers)

I. The First Leuchter Report

–Fred A. Leuchter, *An Engineering Report on the Alleged Execution Gas Chambers at Auschwitz, Birkenau and Majdanek, Poland*, 1988, 193 pages. This report was prepared for Ernst Zündel; it was entered as a lettered exhibit at the “false news” trial of Ernst Zündel in Toronto, Canada, in 1988; contains copies of the original Certificates of Analysis of fragments of brick and mortar samples gathered at Auschwitz and Birkenau.

–Fred A. Leuchter, *The Leuchter Report: The End of a Myth*, Foreword by Robert Faurisson, Samisdat Publishers Ltd., 1988, 132 pages, printed under license in the United States, P.O. Box 726, Decatur, Alabama 35602, U.S.A. Illustrated edition of the original report; the results of the analysis of the bricks and mortar are presented with charts in condensed format.

–Fred A. Leuchter, “Rapport technique sur les présumées chambres à gaz homicides d’Auschwitz, de Birkenau et de Majdanek,” Foreword by Robert Faurisson, *Annales d’histoire révisionniste*, no. 5, Summer-Fall 1988, pp. 51-102. This article reproduces only the essential part of the report as well as one chart and eight tables.

II. Dachau

—Document L-159: Document No. 47 of the 79th Congress, 1st Session, Senate: *Report (15 May 1945) of the Committee Requested by Gen. Dwight D. Eisenhower [...] to the Congress of the United States Relative to Atrocities and Other Conditions in Concentration Camps in Germany*, carried out by a Special Committee of Congress after visiting the Concentration Camps at Buchenwald, Nordhausen, and Dachau (Exhibit No. USA-222), IMT,¹ XXXVII, p. 621:

A distinguishing feature of the Dachau Camp was the gas chamber for the execution of prisoners and the somewhat elaborate facilities for execution by shooting.

The gas chamber was located in the center of a large room in the crematory building. It was built of concrete. Its dimensions were about 20 by 20 feet, and the ceiling was some 10 feet in height! In two opposite walls of the chamber were airtight doors through which condemned prisoners could be taken into the chamber for the execution and removed after execution. The supply of gas into the chamber was controlled by means of two valves on one of the outer walls, and beneath the valves was a small glass-covered peephole through which the operator could watch the victims die. The gas was let into the chamber through pipes terminating in perforated brass fixtures set into the ceiling. The chamber was of size sufficient to execute probably a hundred men at one time.

—OSS Section, United States 7th Army, *Dachau Concentration Camp*, Foreword by Col. William W. Quinn, 1945, p. 33:

GAS CHAMBERS [plural]: the internees who were brought to Camp Dachau for the sole purpose of being executed were in most cases Jews and Russians. They were brought into the compound, lined up near the gas chambers, and were screened in a similar manner as internees who came to Dachau for imprisonment. Then they were marched to a room and told to undress. Everyone was given a towel and a piece of soap, as though they were about to take a shower. During this whole

1. The term IMT (International Military Tribunal) refers to the American edition of the transcripts and documents of the *Trial of Major War Criminals Before the International Military Tribunal* (Nuremberg, 1945-1946; published 1947-1949), which is not to be confused with the British edition.

screening process, no hint was ever given that they were to be executed, for the routine was similar upon the arrival of all internees at the camp.

Then they entered the gas chamber. Over the entrance, in large black letters, was written "Brause Bad" (showers). There were about 15 shower faucets suspended from the ceiling from which gas was then released. There was one large chamber, capacity of which was 200, and five smaller gas chambers, capacity of each being 50. It took approximately 10 minutes for the execution. From the gas chamber, the door led to the Krematory to which the bodies were removed by internees who were selected for the job. The dead bodies were then placed in 5 furnaces, two or three bodies at a time.

—French Military Mission with the Sixth Army Group, Chemical Warfare, nr. 23/Z, *Chambre à gaz de Dachau, Rapports du capitaine Fribourg*, 5 and 17 May 1945, five pages, 6 plates, one photo (25 May 1945) (original language: French). Captain Fribourg, after a one-day examination of Dachau, did not reach any definitive conclusion in his report. He felt that a second visit would be necessary to discover the system for circulation of the poison gas and the possible connections with the disinfection gas chambers located nearby. He also recommended an investigation of all the walls.

—Captain P.M. Martinot, 23 May 1945. *Report on the Conditions in the Prison Camps*, dictated by Capt. P.M. Martinot on 23 May 1945, p. 226. U.S. National Archives at Suitland, Maryland, Record Group (RG) 153, 19-22 BK37, U.S. War Department, War Crimes Office, Judge Advocate General's Office (original text: English):

I was told by an eye-witness of the mass extermination of Jews who were sent in a gas chamber 500 at a time and from there into the crematorium and the operation repeated until the whole convoy of several thousand people was disposed of. In the camp of Auschwitz the same thing took place but on a much larger scale with six crematories working night and day for several days. Witness: Wladislaus Malyszko.

—Headquarters Third United States Army, Enemy Equipment Intelligence Service Team Number 1, Chemical Warfare Service, 22 August 1945, Report by Sgt. Joseph H. Gilbert to Major James F. Munn: Subject: Dachau Gas Chamber (3 pages; enclosures), page 3:

Based on the interviews noted above, and further, based on actual inspection of the Dachau gas chamber (it has apparently been unused), it is the opinion of the undersigned that the gas chamber was a failure for execution purposes and that no experimental work ever took place in it. In view of the fact that much reliable information has been furnished the Allies by former inmates regarding the malaria, air pressure and cold water experiments, it is reasonable to assume that if such gas experiments took place, similar information would be available.

– Document PS-2430: *Nazi Concentration and Prisoner-of-War Camps: A Documentary Motion Picture*, film shown at the Nuremberg Trial, 29 November 1945, IMT, XXX, p. 470.

Dachau—factory of horrors. [. . .] Hanging in orderly rows were the clothes of prisoners who had been suffocated in the lethal gas chamber. They had been persuaded to remove their clothing under the pretext of taking a shower for which towels and soap were provided. This is the Brausebad—the showerbath. Inside the showerbath - the gas vents. On the ceiling - the dummy shower heads. In the engineers' room - the intake and outlet pipes. Push buttons to control inflow and outtake of gas. A hand-valve to regulate pressure. Cyanide powder was used to generate the lethal smoke. From the gas chamber, the bodies were removed to the crematory.

– Philipp Rauscher, *Never Again/Jamais Plus*, Munich, 1945 (?) (original languages: English and French); contains a plan of the crematory area; p. 24:

The gas chamber was built for mass executions. There they used the asphyxiating gas Zyklon B.

– Document NO-3859/64 and 3884/89 (original language: German): 28 pages of documents and plans (1942) for “Baracke X” (Staatsarchiv Nürnberg). None of those documents leads one to believe there was a gas chamber there.

– Document PS-3249 (original language: German): testimony under oath of the Czech prisoner, Dr. Franz Blaha, MD, 9 January 1946, IMT, XXXII, p. 62, also quoted in IMT, V, p. 173:

Many executions by gas or shooting or injections took place right in the camp. The gas chamber was completed in 1944, and I was called by Dr. Rascher to examine the first victims. Of the eight or nine persons in the chamber there were three still alive, and the remainder appeared to be dead. Their eyes were

red, and their faces were swollen. Many prisoners were later killed in this way. Afterwards they were removed to the crematorium where I had to examine their teeth for gold.

Two days later, on 11 January 1946, Dr. Blaha testified at the Nuremberg Tribunal. The American Executive Trial Counsel, Thomas J. Dodd, read his testimony. Neither the prosecution nor the defense asked the witness for clarifications on the subject of the gas chamber. Very likely the Presiding Judge of the Tribunal, the British Lord Justice Lawrence, would not have allowed any such request for clarification, since, implicitly, "judicial notice" had been taken of the existence of the gas chambers as is indicated by the official reports of the various Allied commissions of inquiry on "war crimes" (Article 21 of the IMT Charter) and since questions thought to be too indiscreet were not really allowed. For example, when Dr. Blaha was asked a difficult question by Dr. Alfred Thomas, Alfred Resoenberg's defense lawyer, Lord Justice Lawrence interrupted him to say: "[. . .] this is intended to be an expeditious trial, [. . .]" (*IMT*, V, p. 194). Article 19 of the IMT Charter said: "The Tribunal shall not be bound by technical rules of evidence. It shall adopt and apply to the greatest possible extent expeditious and non-technical procedure, and shall admit any evidence which it deems to have probative value."

—On 26 July 1946, Sir Hartley Shawcross, the British Chief Prosecutor at the Nuremberg Tribunal, mentioned "the gas chambers and the crematories" not only at Auschwitz and Treblinka but also at **Dachau**, Buchenwald, Mauthausen, Majdanek, and Oranienburg (*IMT*, XIX, p. 434). Shawcross is still alive in 1990, living in London and serving in the British House of Lords.

—Lieutenant Hugh C. Daly, *42nd "Rainbow" Infantry Division/A Combat History of World War II*, Army and Navy Publishing Company, Baton Rouge, Louisiana, 1946:

Prisoners (were) herded into the gas chambers to die [. . .]. Thousands of men, women and children died this way in Dachau [. . .]; the business of murder by gas continued (p. 99).

On page 105, a photo caption says:

Killed by gas, these bodies are piled in a "storage room" awaiting cremation, but furnaces were shut down for lack of coal.

–M.G. Morelli (Dominican priest), *Terre de détresse*, Bloud and Gay Publishers, 1947, p. 15 (original language: French):

I look fearfully at that sinister porthole through which the Nazi executioners could peacefully watch the miserable people suffer after they were gassed.

On page 73:

From time to time, they would pick out, from that crowd of unfortunates (in the sick block), the elements of a convoy which were sent to some gas chamber.

–Msgr. Gabriel Piguet (Bishop of Clermont-Ferrand), *Prison et déportation*, Spes Publishing House, p. 77 (original language: French):

I made a short stay in Block 28, occupied by 800 Polish priests [. . .]. Several of the old priests, judged to be useless, were sent to the gas chamber.

–“The Müller Document.” 1 October 1948 (original language: German). See R. Faurisson, “The Müller Document,” *The Journal of Historical Review*, Spring 1988, pp. 117-126. According to the Austrian Emil Lachout, the Allied military police and its Austrian auxiliaries regularly received copies of reports drawn up by the commissions of inquiry on the concentration camps. Those reports were used for research on “war crimes.” On 1 October 1948, Commander Anton Müller and his second-in-command, Emil Lachout, sent the following memo from Vienna to all interested parties:

Military Police Service
Circular Letter No. 31/48.
Vienna, 1 Oct. 1948.
10th dispatch.

1. The Allied Commissions of Inquiry have so far established that no people were killed by poison gas in the following concentration camps: Bergen-Belsen, Buchenwald, Dachau, Flossenbürg, Gross-Rosen, Mauthausen and its satellite camps, Natzweiler, Neuengamme, Niederhagen (Wewelsburg), Ravensbrück, Sachsenhausen, Stutthof, Theresienstadt.

In those cases, it has been possible to prove that confessions had been extracted by torture, and that testimonies were false.

This must be taken into account when conducting investigations and interrogations with respect to war crimes. The result of this investigation should be brought to the

cognizance of former concentration camp inmates who at the time of the hearings testified about the murder of people, especially Jews, with poison gas in those concentration camps. Should they insist on their statements, charges are to be brought against them for making false statements.

—Gerald Reitlinger, *The Final Solution: The Attempt to Exterminate the Jews of Europe, 1939-1945*. London, Jason Aronson, Inc., 1987 (the first edition appeared in 1953), p. 134:

Thus, eventually every German concentration camp acquired a gas chamber of sorts, though their use proved difficult. The Dachau gas chamber, for instance, has been preserved by the American occupation authorities as an object lesson, but its construction was hampered and its use restricted to a few experimental victims, Jews or Russian prisoners of war, who had been committed by the Munich Gestapo.

—Stephen F. Pinter, Letter on “German Atrocities” in *Our Sunday Visitor*, 14 June 1959, p. 15:

I was in Dachau for 17 months after the war, as a U.S. War Department Attorney, and can state that there was no gas chamber at Dachau.

—Martin Broszat, Institute for Contemporary History in Munich, letter to *Die Zeit*, 19 August 1960, p. 16 (original language: German):

Neither in Dachau, nor in Bergen-Belsen, nor in Buchenwald, were Jews or other inmates gassed. The gas chamber in Dachau was never completed and put “into operation.”

—Common Sense (New Jersey, USA), 1 June 1962, p. 2, republished from *Combat*, London, England, “The False Gas Chamber”:

The camp had to have a gas chamber, so, since one did not exist, it was decided to pretend that the shower bath had been one. Capt. Strauss (U.S. Army) and his prisoners got to work on it. Previously it had flag stones to the height of about four feet. Similar flag stones in the drying room next door were taken out and put above those in the shower bath, and a new lower ceiling was created at the top of this second row of flag stones with iron funnels in it (the inlets for the gas).

–Nerin E. Gun, *The Day of the Americans*, New York, Fleet, 1966, between p. 64 and p. 65, three photo captions read:

- 1) The “shower.” Photographed by Gun [a former inmate] with stolen camera. This was, of course, the gas chamber;
- 2) Inside the gas chamber. The Zyklon B bomb [sic] made by the German industrial giant, I.G. Farben, was dropped on the floor. Prisoners were told they were going to take a shower;
- 3) The gas chamber. At the moment of the liberation, the hour of the last operation was still written on the door. Since then, Germans have tried to deny that there was a gas chamber in the camp. This photograph is proof: it was taken the day of the liberation.

On p. 129, the author indicates that in Dachau “3,166 were gassed.”

–Paul Berben, *Dachau 1933-1945, The Official History*, London, The Norfolk Press, 1975 (original language: French; first published 1968). As the book jacket indicates, this is the “Official History” of the camp. This 329 page work contains only a few, very confused paragraphs about the gas chamber, on pages 13 and 201-202. The gas chamber had allegedly been designed, for homicidal purposes (?), at the beginning of 1942, but in April 1945, at the time the camp was liberated, it had not yet functioned as such “because, **to a certain extent, it seems** [emphasis added], of sabotage carried out by the team of prisoners given the job of building it” (p. 13 of the French edition; this does not appear in the English edition of the book [London, The Norfolk Press, 1975], p. 8)!

What is confusing is that this team of prisoners seems to have been given the job of building, in that location, a **disinfection gas chamber** in October 1944: “In October 1944, the ‘Construction and Repair Commando’ chosen from that of the heating plant (Kesselhaus) was given the job of installing the pipes in the gas chamber” [p. 202 in the French edition, but left out of the English edition, p. 176]. “During the winter of 1944-45, the disinfection squad, under the authority of the chief S.S. doctor, started disinfecting [in that location], by gas, the piles of vermin-ridden clothes” [English translation, pp. 8-9].

Please allow me one hypothesis and a few questions:

–HYPOTHESIS: That mysterious room at Dachau which, for the obvious reasons given by Fred Leuchter, could not have been used to gas humans, could it not have been, in the first place, a shower (thus explaining the inscription “Brausebad” on the outside), and, later, starting at the end of 1944, a disinfection chamber? Couldn’t the heating team have changed a shower into a disinfection gas chamber (and the inscription “Brausebad” been left on the outside)? Couldn’t that disinfection have been done with steam? At Auschwitz, the disinfections were carried out either in gas chambers (using, for example, Zyklon B) or in steam chambers; all for the disinfection of clothes.

–QUESTIONS: 1) A panel located on the door to the room, for the benefit of visitors, bears an inscription. Until the beginning of the 1980s the English text was: “GAS CHAMBER disguised as a ‘shower room’–never used.” Then, probably about 1985, it was changed to: “GAS CHAMBER disguised as a ‘shower room’–never used as a gas chamber.” Why are visitors not told straightforwardly that the room has been used, but . . . for the disinfection of clothes?

2) Behind that chamber, they have shielded from the curiosity of visitors the entire part of the building where there is an enormous insulated pipe, a hand-wheel like that of a boiler, and other heating elements; there is a vague glimpse of it in the Nuremberg film (see above, PS-2430) and today one can see that part of the building through the windows of the rear part of the building. Why do they deny visitors normal access to that part of the building? Is it because it would be too obvious to specialists in insulation and heating that the whole installation is relatively commonplace? Why is it not possible to visit the room from which the enormous insulated pipe apparently originates?

3) Paul Berben obviously does not mention all the sources that he has used to sketch, in his fashion, the story of that mysterious room. He is satisfied to refer people especially to one testimony, that of someone named Karl Nonnengesser. Why?

–*Encyclopedia Judaica*, Jerusalem, 1971, article on “Dachau”:

Gas chambers [plural] were built in Dachau but never used.

—Earl F. Ziemke (professor of history at the University of Georgia), *The U.S. Army in the Occupation of Germany, 1944-1946*, Washington, D.C., Center of Military History, U.S. Army, 1975, p. 252, mentions “the gas chamber” as if it had functioned.

—Germaine Tillion, *Ravensbrück*, New York, Doubleday, pp. 221-222 (original language: French). G. Tillion firmly maintains that there was a gas chamber at Dachau and that it was used. She criticizes Martin Broszat for having written in *Die Zeit* that there was no “Brausebad” inscription, but Broszat wrote nothing of the kind (see above). She presents the report of Capt. Fribourg as if it established without any doubt the existence and operation of that gas chamber, but Capt. Fribourg also wrote nothing of the kind (see above).

—Paul W. Valentine, “WWII Veteran Recalls His Sad Duty at Dachau”, *Washington Post*, 21 April 1978, p. B3: an interview with “George R. Rodericks, a young U.S. Army captain in May 1945 when his unit was assigned to count the bodies at Dachau [. . .], a assistant adjutant general for the 7th Army in Germany [. . .], commanded the 52nd Statistical Unit responsible for maintaining U.S. personnel inventories.” This G.R. Rodericks, supposedly a statistician, gives incredible numbers of bodies (20,000 piled in a warehouse) and of gas ovens (50 to 60) and talks about ‘shower’ facilities where [prisoners] were gassed to death.”

—Arthur Suzman and Denis Diamond, *Six Million Did Die/The Truth Shall Prevail*, Johannesburg, publication of the Committee of Jewish Representatives of South Africa, 1978, 2nd edition. On page 117 there is a quotation taken from a “report on Dachau concentration camp [. . .] signed by C.S. Coetzee and R.J. Montgomery, who visited the camp on or about 7th May, 1945”:

The gas chamber, about 20 feet by 20 feet, bears all the characteristics of an ordinary communal shower room with about fifty shower sprays in the roof, cement ceiling and cement floor. But there is not the usual ventilation, and the sprays squirted poison gas. One noticed that the doors, as well as the small window, were rubber-lined and that there was a conveniently situated glass-covered peephole to enable the controller to see when the gas could be turned off. From the

lethal chamber a door leads to the crematorium. We inspected the elaborate controls and gas pipes leading into the chamber.

Behind the crematorium there was an execution place for those who had to die by rifle fire; and there were ample signs that this place had been in frequent use.

On page 122, the caption reads:

Victims of the Dachau gas chamber lie piled to the ceiling in the crematorium.

Document L-159 is quoted on pages 127 and 129.

–International Dachau Committee, *Konzentrationslager Dachau, 1933-1945*, 1978, 5th edition (original language: German); p. 165:

The gas chamber, disguised as a shower room, was never put into operation. Thousands of inmates destined for annihilation were sent to other camps or to Hartheim Castle near Linz for gassing.

–Robert Faurisson, *Mémoire en défense contre ceux qui m'accusent de falsifier l'Histoire*, La Vieille Taupe, 1980 (original language: French). The author discusses, on pages 204-209, the correspondence that he exchanged in 1977 and 1978 with Barbara Distel, Director of the Dachau Museum, and with Dr. A. Guerisse, President of the International Dachau Committee in Brussels, and deals with the impasse in which those people found themselves when asked to provide the slightest proof of the existence of a Dachau gas chamber used for executions.

–Robert Faurisson, *Réponse à Pierre Vidal-Naquet*, 2nd edition, Paris, La Vieille Taupe, 1980. On page 62, the author analyzes the testimony of Fernand Grenier, contained in his book, *C'était ainsi (1940-1945)*, published by Editions Sociales, 7th edition, 1970, and reported in these terms (p. 267):

To the side of the four crematory ovens which never stopped working there was a room: some showers with sprinkler heads in the ceiling. In the preceding year [1944] they had given a towel and a piece of soap to 120 children, from 8 to 14 years of age. They were quite happy when they went inside. The doors were closed. Asphyxiating gas came out of the showers. Ten minutes later, death had killed these innocents whom the crematory ovens reduced to ashes an hour later.

—Réné Levesque, *Memoirs*, Toronto, McClelland & Stewart Limited, 1986, pp. 192-193:

Before putting their prisoners to work [at Dachau], the Germans always stripped them of all their possessions, including their gold teeth. Then they worked them to death, especially the last year when rations were becoming scarce. At the end of the road they were sent to the “baths” (Baden), shabby-looking sheds linked to a reservoir by a couple of pipes. When the baths were full to the seams they opened the gas, and then, when the last groans had ceased, the bodies were taken to the ovens next door.

When news of this reached Quebec, and for some time after, people refused to believe. Heavy scepticism greeted such stories, which surpassed understanding . . . I can assure you that it was real, all right, that the gas chamber was real in its nightmarish unreality. The loaders had gone, trying to save their skins, leaving behind their last load of corpses, naked as worms in their muddy pallor.

These 28 references amount to only a sketch of a bibliography of the supposed “gas chamber” at Dachau. A researcher would have to do research in the Dachau Museum and in various research centers in the United States or Germany to study the transcripts there of the pre-trial investigation and the trials of such people as Martin Gottfried Weiss or Oswald Pohl. One could likewise compare photographs thought to represent the gas chamber or gas chambers of Dachau: three of those photographs are well known:

1. That of a G.I. wearing a helmet and looking at the disinfection gas chambers, thought at the time of the photograph to be homicidal gas chambers at Dachau;
2. Two G.I.s wearing police headgear and looking at the “shower” (Brausebad), then thought to have been the gas chamber;”
3. G.I.s along with several American senators or congressmen visiting the interior of the so-called “gas chamber.

Addition (1990):

–**Yad Vashem**, *Encyclopedia of the Holocaust*, New York, MacMillan, 1990, article on “Dachau,” written by Barbara Distel, Director of the Dachau Museum:

In Dachau there was no mass extermination program with poison gas [. . .]. In 1942 a gas chamber was built in Dachau, but it was not put into use.

III. Mauthausen

–Document PS-499, 8 May 1945. A part of this document consists of a “List of the Different Methods of Killing Inmates in Concentration Camp Mauthausen” (original language: German), p. 2:

Gas chamber.

The sick, the weak and those inmates unfit for work were from time to time gassed in the gas chamber, in addition to political prisoners who were to be eliminated. Up to 120 inmates, naked, could be fit into the gas chamber and then Zyklon B was introduced. It often took hours for death to occur. The SS murderers watched the proceedings through a glass window in the door.

–Document PS-2285, 13 May 1945. Deposition under oath by Lieutenant-General Guivante de Saint-Gaste and by Lieut. Jean Veith, both members of the French army (IMT, XXX, p. 142):

The K prisoners were taken directly to the prison where they were unclothed and taken to the “bathrooms.” This bathroom in the cellars of the prison building near the crematory was specially designed for executions (shooting and gassing).

The shooting took place by means of a measuring apparatus. The prisoner being backed towards a metrical measure with an automatic contraption releasing a bullet in his neck as soon as the moving plank determining his height touched the top of his head.

If a transport consisted of too many “K” prisoners, instead of losing time for the “measuration” they were exterminated by gas sent into the bathroom instead of water.

It is odd that two French officers would have given a deposition under oath in *English*. The authors were neither questioned or cross-examined about it. The American Executive Trial Counsel, Col. Robert G. Storey, read it into the

record on 2 January 1946. The official French translation is faulty (TMI, IV, p. 270).

—Document PS-1515, 24 May 1945 (original language: German). The so-called “Deposition of the Camp Commander of Mauthausen Concentration Camp, SS Colonel (Standartenführer) Franz Ziereis.” In its original form, this ten page document, typewritten in German, does not bear any signature. It says: “Franz Ziereis, lying on a straw pallet, wounded in the stomach and the left arm by two shots made the following declaration to questions put to him by two persons of Intelligence.” Franz Ziereis was interrogated for six to eight hours, then he died. That torture session took place in the presence of the American General Seibel, Commandant of the 11th Armored Division (still living in 1989, in Defiance, Ohio). One of the two interrogators was Hans Marsalek, a former prisoner, who now lives in Vienna, Austria, a high official of the police and the author of numerous works on Mauthausen:

By order of the SS-Hauptsturmführer Dr. Krebsbach, a chamber camouflaged as a bath-room was built in Mauthausen Concentration Camp. The prisoners were gassed in that camouflaged bath-room [. . .]. Actually the gas chamber was constructed in Mauthausen by order of SS-Obergruppenführer Glücks, who advocated the viewpoint that it was more humane to gas prisoners than to shoot them.

This “deposition” is sometimes interrupted by remarks on the part of the interrogators, e.g., about the “insolent arrogance” of Ziereis. It ends with the following words: “Furthermore, Ziereis declares that, according to his estimation some 16.000,000 (??) people have been murdered in the entire territory of Warsaw, Kowno, Riga and Libau.”

For the comments that Ziereis supposedly had on Hartheim Castle, see below, “Hartheim Castle.”

An extra page says:

Do not use 1515-PS – This statement has been corrected and superceded. – See: 3870-PS. – [Signed:] D. Spencer.

—Document PS-2176, 17 June 1945. “Report of Investigation of Alleged War Crimes” by Major Eugene S. Cohen, Investigating Officer, Office of the Judge Advocate General (American Third Army). One finds some extracts from this in IMT, XXIX, pp. 308-314. This report seems to be the principal

document concerning Mauthausen and Hartheim Castle. One can find it in the National Archives in Washington, Record Group 238, "U.S. Counsel for the Prosecution of Axis Criminality Nuremberg Papers," Box 26, but a large number of the documents or exhibits were not available at the time of our research. Exhibits 75 and 77 are supposed to be declarations made by Zieryeis. Exhibit 216 is a "Specimen of poison gas used in the gas chamber at Mauthausen and Gusen No. 1 and No. 2" (actually, a can of Zyklon B disinfectant).

– Document F-274, before October 1945 (original language: French). Official report of the French government, IMT, XXXVII, p. 118:

[. . .] political prisoners [killed] in the gas chambers [plural] at MAUTHAUSEN, [. . .]

– Document PS-2223, 3 August 1945 (?). "Report of Investigation of Alleged War Crimes." Among twenty reports or depositions under oath, a report dated 13/14 February 1945 on the interrogation of two Polish deserters, both former members of the Polish Army, who relate their experiences at Mauthausen and Gusen:

A gas chamber with a capacity of 200 took care of many other victims; many women among the Czech patriots, suspected of sabotage and refusing to give information, were gassed there.

– Document PS-2753, 7 November 1945 (original language: German). Testimony of an SS-man Aloïs Höllriegl, IMT, XXXI, p. 93:

The noise that accompanied the gassing process was familiar to me.

On 4 January 1946, at the trial, the American Associate Trial Counsel, Col. John Harlan Amen, questioned Aloïs Höllriegl. Amen did not ask him any questions about the gassing mechanism. The "confession" by Höllriegl about the Mauthausen gassings played the same role as the "confessions" of Rudolf Höss on the gassings at Auschwitz. In both cases, the interrogation was conducted by Amen for the purpose of incriminating Ernst Kaltenbrunner.

–Summary of instruction, *IMT*, 20 November 1945. Some French officers, after their attempt to escape the prisoner of war camps, were transferred to Mauthausen, *IMT*, II, p. 51:

When they arrived in the camp, they were either shot or sent to the gas chambers.

–Document PS-2430: *Nazi Concentration and Prisoner-of-War Camps: A Documentary Motion Picture*, a film shown on November 29, 1945, *IMT*, XXX, p. 468. In contrast to the excerpt from the film that deals with Dachau, the excerpt dealing with Mauthausen does not contain any view of a “gas chamber.” The film limits itself to showing a naval lieutenant from Hollywood, California, who states that people had been executed by gas in the camp: among those was an American Army officer taken prisoner by the Germans.

–Document PS-3846, 30 November and 3 December 1945. Interrogation of Johann Kanduth, former prisoner, *IMT*, XXXIII, pp. 230-243:

They were shot in the back of the neck. There were also women. Some were killed in the gas chamber [. . .] Gissriegel/ he had led the sick to the gas chamber [. . .]. Altfudish [. . .] led the women to the room where they undressed, afterwards he brought the next 30. They had to go to the gas chamber [. . .]. A record [was] made of the prisoners of CC Mauthausen who were killed by shooting, gassing, cremating or by injections [. . .]. [These notes] are true, that 2-3,000 were killed in the gas chambers or on transports, we don't know the exact number [. . .]. Kaltenbrunner [on a visit] went laughing in the gas chamber. Then the people were brought from the bunker to be executed and then all the three kinds of executions: hanging, shooting in the back of the neck and gassing were demonstrated. After the dust had disappeared, we had to take away the bodies.

This testimony was read by U.S. Associate Trial Counsel Col. John Harlan Amen on 12 April 1946 in order to incriminate Kaltenbrunner (*IMT*, XI, p. 324).

–Document PS-3845, 7 December 1945 (original language: English). A deposition under oath by Albert Tiefenbacher, former prisoner, *IMT*, XXXIII, pp. 226, 227, 229:

Answer: There were Czech women gassed but we did not get the list of their names. I did not have anything to do with the books [. . .].

Question: Do you remember the gas chamber camouflaged as a bath house?

A. Yes, we always helped to carry the dead from the gas chamber.

Q. There were no shower baths in the chamber?

A. Yes. Cold and warm water was supposed to come out of them, but the flow of the water could be regulated from the outside of the room and mostly the water was turned off. On the outside of the room was the gas reservoir and two gas pipes led from the outside into the room. There was a slot at the back and the gas emanated from this slot.

Q. Gas never came from the showers?

A. All the showers were plugged. It was just to make the effect that the prisoners were entering a bathroom.

Q. [. . .]. Do you remember the last 800 people who were killed by a club or through drowning?

A. Yes, I know how people were led into the gas chamber and hot and cold water applied to them, and then they had to line up and were beaten until they died [. . .].

Q. Was Kaltenbrunner with [Himmler visiting Mauthausen]?

A. Kaltenbrunner is a dark fellow, I know him from the crematorium, but I cannot say whether he was with Himmler. I remember Himmler by his monocle. [NB: Himmler wore glasses.]

On 12 April 1946 Col. Amen read to Kaltenbrunner, in court, a very short statement of A. Tiefenbacher's sworn statement. In it Tiefenbacher claimed that he had seen Kaltenbrunner three or four times in Mauthausen. Kaltenbrunner replied that it was "absolutely false" (*IMT*, XI, p. 325).

Tiefenbacher was not summoned to testify in court.

—*IMT*, VI, pp. 270, 276, 29 January 1946 (original language: French). Testimony of F. Boix, a Spanish refugee in France deported to Mauthausen. Mentions "the gas chamber" at Mauthausen.

—Document PS-3870, 8 April 1946 (original language: German). A statement by Hans Marsalek, made more than ten months after the death of Ziereis, 23 May 1945. See above,

PS-1515. *IMT*, XXXIII, pp. 279-286. Hans Marsalek swore that:

Franz Zierys was interrogated by me in the presence of the Commander of the 11th Armored Division [American Armored Division] Seibel; the former prisoner and physician Dr. Kopszeinski; and in the presence of another Polish citizen, name unknown, for a period of six to eight hours. The interrogation was effected in the night from 22 May to 23 May 1945. Franz Zierys was seriously wounded—his body had been penetrated by three bullets—and knew that he would die shortly and told me the following. [. . .] A gassing plant was built in Concentration Camp Mauthausen by order of the former garrison doctor, Dr. Krebsbach, camouflaged as a bathroom [. . .]. The gassing of the prisoners was done on the urging of SS Hauptsturmführer Dr. Krebsbach [. . .]. The gassing plant in Mauthausen was really built by order of SS Obergruppenführer Glücks, since he was of the opinion that it was more humane to gas the prisoners than to shoot them.

Parts of this affidavit were read by U.S. Associate Trial Counsel Col. Amen on 12 April 1946 (*IMT*, XI, p. 330-332). Kaltenbrunner protested and insisted on having Hans Marsalek on the witness stand for a confrontation but the latter never came. This is especially odd since in 1945-46 Marsalek was the number one witness and the number one expert on Mauthausen. Today he is the official historian of the camp. He was never examined and cross-examined in court about the mechanics of gassing in Mauthausen.

As for what Zierys, according to Hans Marsalek, is supposed to have said about Hartheim Castle, see below, "Hartheim Castle."

—Sir Hartley Shawcross, British Chief Prosecutor at the *IMT* 26 July 1946, mentions "the gas chambers and the ovens" not only at Auschwitz and Treblinka but also at Dachau, Buchenwald, **Mauthausen**, Majdanek, and Oranienburg (*IMT*, XIX, p. 434). Shawcross is still alive in 1990, living in London and serving in the British House of Lords.

—Simon Wiesenthal, *KZ-Mauthausen, Linz & Vienna*, Ibis Verlag, 1946 (original language: German). The author reproduces what he calls the "confession" of the commandant of Mauthausen, pp. 7-13. In reality, he reproduces document PS-1515, but only in part and with strange changes; for

example, the number of 16,000,000 persons put to death in the whole of the territory of Warsaw, Kowno, Riga, and Libau is reduced by Wiesenthal to "10,000,000" (p. 13).² Likewise, see below, "Hartheim Castle."

–Gerald Reitlinger, *The Final Solution*, op. cit., p. 474:

On May 8th, when Patton's troops entered the camp, Ziereis was identified in the camp precincts and shot in the stomach. His dying confession, having been taken down by an inmate in the presence of American officers who could not understand German, is not very reliable.

–Olga Wormser-Migot, *Le Système concentrationnaire nazi, 1933-1945*, Presses Universitaires de France, 1968 (original language: French). On page 541, the author of that doctoral dissertation, who is Jewish, wrote that, in spite of the confessions of the SS after the war and some "testimonies" claiming there was a gas chamber in the camp at Mauthausen, she does not believe it and thinks that such allegations "seem to be nothing more than myths." She says also that a large number of prisoners denied the existence of such a gas chamber but unfortunately she does not give the name of those prisoners. As a result of her scepticism, Olga Wormser-Migot was severely persecuted; she was especially denounced by Pierre-Serge Choumoff.

–Vincente and Luigi Pappaleterra, November 1979, *Storia Illustrata* (an Italian monthly magazine), p. 78 (original language: Italian). They claim that in the showers the prisoners were drenched not by water but by a deadly gas which squirted from small holes. The nature of the gas is not specified.

–*Encyclopedia Judaica*, Jerusalem, 1971, article on "Mauthausen":

Prisoners were also killed by phenol injection at the euthanasia installation at Hartheim until a gas chamber was constructed at Mauthausen.

2. On page 53 of that same book, the author reproduced a drawing that he himself had done and that supposedly showed three prisoners executed by the Germans at Mauthausen. It is a fabrication. The drawing was made from a photo of three German soldiers shot as "spies" by an American firing squad and published in *Life* magazine, 11 June 1945, p. 50.

–Evelyn Le Chene, *Mauthausen*, Pierre Belfond, 1974 (original language: English), p. 74:

The gas chamber at Mauthausen was filled with carbon monoxide, which was pumped down from the gas van when required.

–Edith Herman, “Thirty Years Later ‘Death Camp’ Horror an Indelible Memory”, *Chicago Tribune*, 4 May 1975, Section 1:

[Mayer] Markowitz was 26 years old on May 4, 1945, three years after he had arrived at Mauthausen, a “death camp” in Austria. There was no gas chamber there, and perhaps in a way that made it worse.

–Dr. Charles E. Goshen, M.D. (Professor of Engineering Management at the Vanderbilt University School of Engineering, “was a captain in the U.S. Army Medical Corps when the events he relates occurred”), *The Tennessean*, 23 April 1978:

The deaths of the Jews led to examining the gas chambers. We found in the basement of the main prison building a small air-tight chamber and within it several empty and full tanks of HCN, a very lethal gas.

Our prisoner-friends told us that the chamber had been used for two different purposes. Mondays, Wednesdays, and Fridays to de-louse bedding and clothing; Tuesdays, Thursdays, and Saturdays to execute prisoners. The three gas chamber victims [who] we found there obviously had been killed just before the SS troops fled.

–Pierre-Serge Choumoff, *Les Chambres à gaz de Mauthausen: La vérité historique, rétablie par P.S. Choumoff, à la demande de l'Amicale de Mauthausen*, Paris, Amicale, 1972. On pages 17-28, the author deals with the gas chamber. The adjacent room had been a control room for allowing gas into the chamber. The nature of the gas is not specified. A warm brick was brought into the gas cell. The gas was introduced into the gas chamber through a white lacquered perforated pipe (p. 19). It is significant that the author, like all those who deal with this subject, avoids furnishing photos of the so-called gas chamber, with two exceptions: one shows the exterior of one of the two doors and the other, blown up to make it more dramatic, shows a **very small** part of the inside of the gas

chamber. There is also a photo of a can of Zyklon B. On pages 83-87, the author strongly attacks Olga Wormser-Migot.

—Hans Marsalek, *Die Geschichte des Konzentrationslagers Mauthausen: Dokumentation*, Mauthausen Austrian Camp Organization, Vienna, 1980, republished, first edition in 1974 (original language: German); p. 211:

Before the gassings, an SS N.C.O. heated a brick in one of the Krema ovens and brought it into a small, divided room, located next to the gas chamber. This gas chamber contained a table, gas masks and the gas introduction unit connected with the gas chamber by means of a pipe. The hot brick was then laid on the bottom of the gas introduction unit: this served to accelerate the process of "Zyklon B" crystals changing into liquid gas. With sufficient gas in the chamber, death by suffocation occurred in about 10-20 minutes.

When an SS doctor, watching through an observation "peephole" in one of the two doors of the gas chamber, ascertained the onset of death, the gas chamber was cleared of gas by ventilators sucking it out into the open air.

The whole gassing process for one group, consisting of approximately 30 persons, beginning with undressing, the so-called medical examination, murder, clearing the gas chamber of gas and removal of cadavers took about one and half to two and a half hours.

Hans Marsalek is considered the "official" historian of Mauthausen. See above, PS-1515 and PS-3970.

—Yehuda Bauer, *A History of the Holocaust*, Institute of Contemporary Jewry, Hebrew University of Jerusalem, assisted by Nili Keren, Toronto, Franklin Watts Publisher, 1982, p. 209:

Although no gassings took place at Mauthausen, many Jews, as well as non-Jews, died there in a process the Nazis called "extermination through labor."

In 1988 Yehuda Bauer stated that he had made an "error" which would be corrected in the future editions of his book (Documentary Archive of the Austrian Resistance, *Das Lachout "Dokument," Anatomie einer Fälschung*, Vienna 1989, pp. 33-34, which quotes a letter from Yehuda Bauer dated 2 September 1988).

—Eugen Kogon, Hermann Langbein, Adalbert Rückerl, *Nationalsozialistische Massentötungen durch Giftgas*,

Frankfurt, S. Fisher, Publisher, 1983 (original language: German):

At the main camp, which had been established east of Linz in August 1938, the construction of a gas chamber began in the fall of 1941. The gas chamber was located in the basement of the hospital building, with the crematoria close by. It was a windowless room, camouflaged as a shower room, 3.8 meters in length and 3.5 meters wide. A ventilation unit was installed, the side walls consisted partly of tiles. There were two doors which could be closed airtight. All switches for electrical lighting, ventilation, water supply and the heating unit were located on the outside of this room. From an adjacent room, called the "gas cell," gas entered through an enamelled pipe that had a slot approximately 1 meter long cut into it on the side facing the wall, which was therefore invisible to the occupant of this room.

Remnants of this gassing unit are still discernable today.

It is not true that "Remnants of this gassing unit are still discernable today."

—Pierre-Serge Choumoff, *Les Assassinats par gaz à Mauthausen et Gusen, camps de concentration nazis en territoire autrichien*, Society of Mauthausen Deportees, 1987 (original language: French). Essentially this is the same study as the one published in 1972, but its confusion is greater. P.S. Choumoff, engineer by trade, shows great confusion regarding the gas chambers. He does not furnish any proof nor any technical details of the kind one could by rights expect on the part of an engineer, but he is satisfied to call on the usual stories of "witnesses" (Kanduth, Ornstein, Roth, Reinsdorf, . . .). He seems to consider the simple presence of the insecticide "Zyklon B" in the camp to be a proof of the existence of homicidal gassings. Choumoff estimates that at least 3,455 persons were gassed in the alleged gas chambers at Mauthausen.

—Michel de Boüard (former prisoner at Mauthausen), honorary dean of the faculty of letters at the University of Caen, member of the French Committee for the History of World War II, member of the Institut de France: statement made in an interview granted to *Ouest-France*, 2-3 August 1986, p. 6 (original language: French):

In the monograph on Mauthausen that I presented in *La Revue d'histoire de la Seconde Guerre mondiale* in 1954, I spoke twice about a gas chamber. Having had time to think about that, I have said to myself: where did I get the idea that there was a gas chamber at Mauthausen? It was not during my time in the camp because neither I nor anyone else suspected that there could have been one there, so it is therefore a bit of "baggage" that I received after the war; it was generally admitted. Then I noticed that in my text, although I supported most of my statements with footnotes, there were none regarding the gas chamber . . .

–The plaque displayed in the Mauthausen gas chamber (in April 1989) says the following (English version):

The gas chamber was camouflaged as a bathroom by sham showers and waterpipes. Cyclone [sic] B gas was sucked in and exchanged through a shaft (situated in the corner on the right) from the operating room into the gas chamber. The gas-conduit was removed shortly before liberation on April 4th, 1945.

When the Fred Leuchter team inquired about the Mauthausen gas chamber on 10 April 1989, a staff member of the museum stated that the explanation given on the plaque regarding the shaft was not accurate. He explained that the gas had actually been introduced through a perforated pipe coming from a neighboring room. The pipe was no longer there and one could no longer find traces of its existence. The staff member said that the first explanation furnished about the functioning of the chamber came from the prisoners, who had said that the gas entered the chamber through shower heads; that explanation, he said, had long since been abandoned.

These 29 references amount to only a sketch of a bibliography of the supposed Mauthausen "gas chamber." A researcher would have to work in the archives of the Mauthausen Museum and in various archival sources in the United States and Germany.

Addition (1990):

–Yad Vashem, *Encyclopedia of the Holocaust*, *op. cit.*, article on “Mauthausen.” This recent encyclopedia is extremely vague on the subject of the Mauthausen gas chamber; pp. 948, 950:

[. . .] the gas chamber [. . .] was disguised as a shower room [. . .]. [Some Czech women] were taken in groups to the gas chamber.

IV. Hartheim Castle

–Document PS-1515, 24 May 1945, *op. cit.*:

[Franz Ziereis is alleged to have stated:]

By order of Dr. Lohnauer and of Dr. Re[na]ult, professional criminals, non-reformable, were classed as mentally ill and sent to Hartheim near Linz, where they were exterminated by means of a special system by Hauptsturmführer Krebsbach [. . .]. SS Gruppenführer Glücks gave the order to designate the weak prisoners as sick and to kill them by gas in a large installation. There, around 1-1-1/2 million persons were killed. The area in question is named Hartheim and is located 10 kilometers in the direction of Passau [. . .]. The [insane] were taken to the provincial institution (Landesanstalt) of Hartheim near Linz. I [Franz Ziereis] found that with at least 20,000 prisoners, at the same time as the real mentally ill, it was necessary to have in the course of the year, according to my estimate (for I have seen the piles of files in the cellar) around 4 million persons gassed. The establishment in question at Hartheim used carbon monoxide. The room in question was laid out with tiles and camouflaged as a bathroom. The execution of this work was not entrusted to the SS, with the exception of Dr. L[ohnauer] and Dr. Rena[u]d, but to police officers.

–Document PS-2176, 17 June 1945, *op. cit.*, Exhibit 213. That document can no longer be found at the National Archives in Washington. It came from a prisoner named Adam-Golebsk or Adam Golebski. Evelyn Le Chene mentions it (*Mauthausen*, 1971, *op. cit.*, pp. 104-107) and Pierre -Serge Choumoff is supposed to have reproduced it in a French translation (*Les Chambres à gaz de Mauthausen*, 1972, *op. cit.*, pp. 40-42). According to what Evelyn Le Chene and Pierre-Serge Choumoff say, the author of that document claims that

on 13 December 1944 he came, along with 20 prisoners from Mauthausen, to Castle Hartheim to transform the entire place into a children's home. Their work lasted 18 days. He saw a room which looked like a small bathroom; the iron door was isolated with rubber; its locks were massive, with a sliding bolt and there was a small round slot. The lower half of the walls were covered with tiles and there were six showers. From that room a similar door led to another small chamber where there was a gas apparatus, gas bottles and several meters.

–Document F-274, prior to October 1945, *op. cit.*, p. 176:

Some prisoners were taken from Mauthausen to Castle Hartheim to be gassed there.

–Document PS-3870, 8 April 1946, *op. cit.*:

[Franz Ziereis is supposed to have stated:]

On the order of Dr. Lohnauer, professional criminals, non-reformable, were sent as mentally ill to Hartheim near Linz where they were exterminated by means of a special system of SS-Hauptsturmführer Krebsbach [. . .]. SS-Gruppenführer Glücks gave the order to classify the weak prisoners as mentally ill and to kill them in a gassing installation that existed at Castle Hartheim near Linz. There, about 1-1-1/2 million human beings were killed [. . .]. The number of prisoners who were put to death at Hartheim is not known but the number of victims of Hartheim is around 1-1-1/2 million when you consider the civilians who were sent to Hartheim.

–Simon Wiesenthal, *KZ Mauthausen*, 1946, *op. cit.* Just as for Mauthausen, the author reproduced PS-1515 but with some strange differences, similar to his views of the same document in regard to Mauthausen (see listing under “III. Mauthausen” above).

–Gerald Reitlinger, *The Final Solution*, 1971 (originally published in 1953), *op. cit.*, p. 141:

Hundreds of prisoners at Dachau, Aryan or Jewish, were gassed at Schloss Hartheim at the beginning of 1942, after having been judged only on their political past.

–Olga Wormser-Migot, *Le Système concentrationnaire nazi, 1933-1945*, 1968, *op. cit.* The author mentions Hartheim in an extremely vague manner as a place of “extermination” (pp. 154, 538, 540).

–*Encyclopedia Judaica*, 1971, *op. cit.*, article on “Mauthausen.” See the citation above, p. 312.

–Evelyn Le Chene, *Mauthausen*, 1971, *op. cit.* See above document PS-2176, Exhibit 213. A floor plan of Hartheim, done by the author, is located on page 105.

–Pierre-Serge Choumoff, *Les Chambres à gaz de Mauthausen*, 1972, *op. cit.* See above document PS-2176, Exhibit 213. A floor plan for Hartheim is on page 38. It is supposed to come from a Mauthausen prisoner named Bahier. It is dated “Linz, 6 September 1945” and is located in the files of the Criminal Police in Linz (reference number T.G.B. N.R.K. 2081/85).

–Lucy S. Dawidowicz, *The War Against the Jews, 1933-1945*, New York, Bantam Books, 1975, pp. 178-179:

Patients slated for killing [. . .] were then transferred to one of six “ethanasia” installations (at Bernburg, Brandenburg, Grafeneck, Hadamar, Hartheim, and Sonnenstein) [. . .] The procedure was pragmatically simple and convincingly deceptive. In groups of twenty or thirty, the patients were ushered into a chamber camouflaged as a shower room. It was an ordinary room, fitted with sealproof doors and windows, into which gas piping had been laid. The compressed gas container and the regulating equipment were located outside. Led into the chamber on the pretext that they were to take showers, the patients were gassed by the doctor on duty.

The author gives no source for the description of that procedure.

–Hans Marsalek, *Die Geschichte . . .*, 1980, *op. cit.*, p. 213:

As soon as a group was in the gas chamber, the steel doors were closed, the gas allowed in, and the victims killed. Then the room was ventilated with the help of ventilators.

The author does not specify the nature of the gas used. He adds that a German named Vincenz Nohel had sworn, before being hanged by the Americans, that 30,000 persons had been killed at Castle Hartheim in the course of the “Euthanasia Action.”

–Eugen Kogon, Hermann Langbein, Adalbert Rückerl, *NS-Massentötungen . . .*, 1983, *op. cit.* In this book, which is supposed to have reviewed all of the mass gassings, Hartheim

is mentioned only in the chapter about "euthanasia" (pp. 62, 76-79); neither the type of gas supposedly used (CO?), nor the total amount of victims is clearly indicated.

—Raul Hilberg, *The Destruction of the European Jews*, 1985, *op. cit.*, pp. 872-873. The author, who does not mention any gas chamber at Mauthausen, states that Hartheim was one of the several "euthanasia stations equipped with gas chambers and bottled, chemically pure carbon monoxide gas."

—Pierre-Serge Choumoff, *Les assassinats par gaz* [. . .], 1987, *op. cit.*, gives no data about the gas chamber at Hartheim. He says that, according to the confessions of the German Vincenz Nohel, 8,000 inmates from Mauthausen and Gusen were gassed in Hartheim Castle.

—Hans Marsalek, *Hartheim, Establishment for Euthanasia and Gassing: Accessory Camp to the KZ (Concentration Camp) of Mauthausen* (abridged version for the Austrian Mauthausen Camp Community, translated by Peter Reinberg), 4 pages. Available at Hartheim Castle (1989). This pamphlet states that approximately 30,000 people were gassed at Hartheim by "Zyklon B" gas.

Addition (1990):

—Yad Vashem, *Encyclopedia of the Holocaust*, *op. cit.* This four volume encyclopedia does not contain any entry for "Hartheim," but only mentions it on pages 342, 452, 632, 952, 968, 1129, and 1408. The type of gas used at Hartheim supposedly was not Zyklon but carbon monoxide (p. 1129). The victims, especially the mentally ill, supposedly were prisoners transferred from Dachau (p. 342) and from satellite camps of Mauthausen like Gusen (p. 632) or Melk (p. 968).

V. 1988: Jewish Historians Face the Problem of the Gas Chambers

—Olga Wormser-Migot, *Le Système concentrationnaire nazi (1933-1945)*, Paris, 1968 (original language: French). A section of that thesis is entitled: "The Problem of the Gas Chambers"; it is equivalent to three pages long (between p. 541 and p. 545). The author does not believe in the existence of gas chambers at either Dachau or Mauthausen.

–Lucy Dawidowicz, *The War Against the Jews 1933-1945*, New York, Bantam Books, 1975. The author does not mention gas chambers or gassings at either Dachau or Mauthausen.

–Raul Hilberg, *The Destruction of the European Jews*, revised and definitive edition, New York, Holmes & Meier, 1985. In that “definitive” work of three volumes and 1,274 pages, Hilberg makes no mention of gas chambers or gassings at either Dachau or Mauthausen.

–Arno J. Mayer, *Why Did the Heavens Not Darken?—The “Final Solution” in History*, New York, Pantheon Books, 1988, pp. 362-363:

Sources for the study of the gas chambers are at once rare and unreliable [. . .]. Most of what is known is based on the depositions of Nazi officials and executioners at postwar trials and on the memory of survivors and bystanders. This testimony must be screened carefully, since it can be influenced by subjective factors of great complexity. Diaries are rare, and so are authentic documents about the making, transmission, and implementation of the extermination policy. But additional evidence may still come to light. Private journals and official papers are likely to surface. Since Auschwitz and Majdanek, as well as the four out-and-out killing centers, were liberated by the Red Army, the Soviet archives may well yield significant clues and evidence when they are opened. In addition, excavations at the killing sites and in their immediate environs may also bring forth new information.

Russia 1917-1918: A Key to the Riddle of an Age of Conflict

IVOR BENSON

While all are agreed that the overthrow of the Russian Empire in 1917 was one of the most important happenings in recorded history, honest attempts to find out exactly what did happen, how it was planned and carried out, have always been attended by difficulty and danger. In the Soviet Union the propagation of any opinions and ideas not approved by the state was for many years a punishable offense, incurring even the death penalty. And in the West methods of persuasion, pressure and intimidation have been used consistently to sustain the fiction that all that happened in Russia was the overthrow of a harsh Tsarist tyranny by Russia's long-suffering masses.

There was a *Russian revolution* with Bolshevik involvement; but that does not make it a *Bolshevik revolution*, as shall be explained. Indeed, there is as yet no word in any language which represents exactly the complex meaning of what happened; so we are compelled to use expressions like "Russian revolution" and "Bolshevik revolution" in this article until the long-concealed full meaning can be unfolded.

Historical Revisionism on the subject of the Revolution has made more progress in the Soviet Union than in the West, for a reason which can be stated quite simply: the populations of that vast empire, and especially of Russia, know more and think more about it because they have suffered most; and there is nothing like suffering to awaken and enliven the mind.

Recently Britain's Cambridge University cancelled plans to award an honorary degree to Soviet mathematician Igor Shafarevich after it became known that in Russia, he had publicly expressed views which are still held to be unacceptable in Western academic circles. And in the United

States there was an outcry in the media when it was discovered that a group of Soviet editors and writers on a state-sponsored visit included three who had appended their signatures, along with those of 70 other leading intellectuals, to a letter about the Revolution published in the respected journal *Literaturnaya Rossiya*.

The essential facts about the Revolution and the reign of terror to which it gave rise, including the cold-blooded murder of the Royal Family, were always accessible to anyone who insisted on knowing the truth; it was, therefore, only the systematic suppression of information and debate on both sides of the so-called Iron Curtain which could have kept almost the entire world in ignorance on the subject for more than 70 years. Indeed, it is because the available facts are unassailable and their meaning virtually self-evident, that they could be combated only by suppression.

Therefore we are powerless to understand what is happening in the Soviet Union today and in all other countries which were under Communist totalitarian rule unless we first find out exactly what happened in Russia in 1917 and 1918, when it all began.

Another major political phenomenon of the present time for which explanation and elucidation must be sought in the past is a massive Jewish exodus from the Soviet Union—a sharp reversal of the trend in 1917 and the years immediately following, when Jews from all over the Western world were streaming into Russia.

“Antisemitism is forcing the biggest exodus in 500 years,” cries a headline in the *London Financial Times*. According to Nathan Shcharansky, a much-publicized Soviet dissident now living in the West, Jewish families have been applying for permits to leave the Soviet Union at a rate of 2000 a day and the queue of would-be emigrants could be as long as one million. Other Jewish spokesmen have put the figure at anything between two million and four million.

There is no mystery about their reasons for wanting to leave; the Jews are being blamed for the Revolution and for the population massacres that followed.

Shcharansky said in an interview with the *London Times*:

This is something quite different from the street-level antisemitism of the past. For the first time the Russian people have realized what an awful history they have had. It is no

longer Solzhenitsyn saying there were 60 million victims of state terror; now conservative Soviet historians are estimating 40 million. So the Russians have found that it was their regime that destroyed all the cultural institutions, all the moral values, and every day they see it discussed on television, and their historians tell them, and new graves are discovered. And, of course, they remember who was Karl Marx, and someone is saying that the grandfather of Lenin was Jewish... It is mother nature that the scapegoat becomes the Jew.

What Shcharansky and other Jewish leaders find most disturbing about the new antisemitism, "no longer just street-level," is the fact that it is to be found in *intellectual* circles. Here, he says, it takes the form of a debate around the question of Jewish responsibility for the years of Bolshevism.

Indeed, that was the charge levelled at the Soviet mathematician, Igor Shafarevich, forcing Cambridge University to cancel a plan to award him an honorary degree. In a manifesto entitled "Russophobia," Shafarevich claimed that what he called "a very active Jewish component" was among those who "slander the Russian nation." He also stated that in the revolutionary movement, which he blamed for having destroyed Russian values, "Jewish revolutionaries were motivated by a desire for revenge instilled by 2000 years of Jewish religious heritage," and that "a radical Jewish nationalism was present in the Revolution and is still present."

So too, the letter signed by 77 leading Soviet intellectuals and published in *Literaturnaya Rossiya* spoke harshly of the Jewish role.

There was nothing "primitive" or "street level" about the three Soviet visitors who were castigated by the *Washington Post* and other American papers. One is a popular author, another a prominent scholar at the World Literary Institute in Moscow and the third chief editor of the literary journal *Nash Sovremennik* (Our Contemporary). Another member of the visiting group, Stanislav Kunayev, who is editor of *Literaturnaya Rossiya* explained that the criticism is not aimed at Jews as such but at Zionists. Americans were reminded, however, that this Mr. Kunayev had declared in his paper in June the previous year that the *Protocols of the Learned Elders of Zion* was not a forgery as alleged by Jewish leaders, but a genuine document, the product of what he called "an anti-human intelligence and an almost unnatural satanic will."

The American press could have been more explicit about the eagerness of Jews to get out of the Soviet Union. Moscow's Maly Theatre had been drawing packed houses, standing room only, with a play by Sergei Kuznetsov, entitled "I Will Repay" (a variation of the Lord's "Vengeance is mine") in which the last moments of the Royal Family at Ekaterinburg are movingly re-enacted. In this play the Jewish role is handled obliquely, with the Tsar's doctor Botkin saying to one of the revolutionaries, evidently a Jew, "The time will come when everyone will believe that it was the Jews who were responsible for this, and they will be the victims."

But Russians did not have to wait for the play in order to find out what happened to their former monarch; months earlier one paper, *Soviet Press*, had published a grisly account of events at Ekaterinburg drawn from only one possible source, namely the exhaustive archive prepared by Nikolai Sokolov, the brilliant young investigator appointed by Admiral Kolchak after the White Army had recaptured Western Siberia from the Bolsheviks. In this newspaper report the chief executioner, a Jew, Yankel Yurovsky, is described as he silenced the wounded and moaning Tsarevich, Alexis, with two revolver shots.

It is therefore not without reason that many Jews in the Soviet Union now regard themselves as an endangered species. The former Moscow correspondent of the *London Jewish Chronicle*, on her way to settle in the United States, declared that the only help which Soviet Jews could appreciate was that which would enable them to leave the country. And the Israeli government has announced that it will need an extra 1.1 billion pounds a year in aid from around the world to enable it to cope with an unprecedented rush of immigrants, of whom 200,000 were expected in the ensuing 12 months.

In 1917 and during the years immediately following, there was a flood of Jews moving in the opposite direction, all eager to assist in the Revolution and to share in the spoils of victory.

Writes Robert Wilton, then *London Times* correspondent in Russia:

...a lamentable feature of the revolutionary period was the constant passage of Russian and pseudo-Jew revolutionaries from Allied countries. Every shipload that came from America, England or France gave trouble. They all considered

themselves to be entitled to a share in the spoils and had to be provided with fat places in the Food, Agrarian and other Committees.

With few exceptions, all these immigrants were Jews.

The German Role

How, where and when the professional revolutionaries, led by Lenin, were set in motion can be pinpointed exactly: it was in Vienna in the autumn of 1915, when the German and Austrian General Staffs came together to plan an operation designed to knock Russia out of the war as an ally of Britain and France. If that could be achieved, not only would many more troops be available on the hard-pressed Western Front, but the German and Austrian people, threatened with starvation by the Allied blockade, would gain immediate access to the Ukraine's vast food supplies.

It was at that meeting that the broad outlines of the revolution were worked out and leading actors in it chosen—Lenin with Sverdlov and other experienced Jewish activists, many of whom had fled from Russia during the preceding decade to escape arrest by the Tsar's secret police organization, the Okhrana, and were then congregated in Zurich, Switzerland, and elsewhere in Europe. About one hundred of these were permitted to travel through Austria and Germany in a sealed train and to infiltrate Petrograd when the revolutionary process was already well advanced. An entire shipload of other Jewish revolutionaries, including Leon Trotsky (Bronstein), travelled from New York and caused a momentary international stir when their ship was stopped at Halifax, Nova Scotia by the Canadians, who were astonished at finding so many of the world's most notorious political agitators all travelling together. However, under pressure from high quarters in the United States, the ship was permitted to continue on its way.

Lessons of History

When the main facts of the Russian Revolution period are brought together there are meanings of the greatest historical importance to be found, meanings which cannot be found in the facts when considered separately.

The Revolution period can thus be compared with a giant jigsaw puzzle, the main difference being that facts of history must be assembled in the mind and their mutual intelligibility explored by a mental process we call induction. Facts which belong together are then found to come together, and we understand them as we could not understand them before.

An example of the exercise of this mental function is provided by by three modern American scholars:

Two world wars and their intervening wars, revolutions and crises are now generally recognized to be episodes in a single age of conflict which began in 1914 and has not yet run its course. It is an age that has brought to the world more change and tragedy than any other in recorded history. Yet, whatever may be its ultimate meaning and consequence, we can already think of it and write of it as a *historical whole* [emphasis added].¹

Those scholars were unable to find the "ultimate meaning" of our age of conflict but were able to put together enough of the pieces of evidence to be left in no doubt that they all *belong together*.

As a total mind picture of our age of conflict must necessarily absorb and fully explain the Russian Revolution period, so too a vividly clear mind-picture of the Russian Revolution period must throw some light on an age of conflict which has so much in common with what happened in Russia.

If one portion of a jigsaw puzzle is correctly assembled, it is bound to be easier to assemble the rest of the pieces. Thus, if we can get a sharp and clear picture of *only one portion* of the Russian Revolution period, we could be well on the way to an understanding of the entire Revolution period and of an age of conflict of which wars and revolutions were only so many "episodes."

Genocide at Ekaterinburg

One portion of the Revolution period which offers itself at once for concentrated attention is that which surrounds the assassination of the Royal Family and all the other Romanovs on whom the Bolsheviks could lay their hands. The killing of the Tsar at Ekaterinburg on direct orders from the Bolshevik leaders in Moscow was an event of supreme historical importance, and was more thoroughly investigated and

documented than any other during the entire Revolution period.

On April 5, 1990 Sotheby's, London, offered for sale by public auction what the *Daily Telegraph* had described a few days earlier as "dynamite papers," these being an almost complete record of an investigation carried out after the White Army under Admiral Kolchak recaptured Ekaterinburg from the Bolsheviks early in July 1918.

An earlier attempt to investigate the crime having made very little progress, the Kolchak administration gave the task to Nikolai Sokolov, with all the assistance he would require. The complete record, of which five signed copies were made, came to be known as the Sokolov Archive and was supplemented with the depositions of many other persons about other aspects of the Bolshevik reign of terror.

One copy of the complete dossier was given to Robert Wilton, the *London Times* correspondent who was attached to the White Army, and formed the basis of his book *The Last Days of the Romanovs*.

Another set of the papers was given to General Diterichs, the officer in charge of the inquiry, and was the main source of a now-rare two-volume work by Diterichs, published in Vladivostock in 1922. Sokolov's own book, *Les Derniers Jours des Romanov*, was also published in a Russian version in Paris in 1924. The most complete compilation of information about the massacre of the Royal Family and other Romanovs, drawn from the Sokolov Archive and other sources, was prepared by Nikolai Ross and published in two volumes in West Germany in 1987.

What this means is that a vitally important chapter of Russian history, including a most detailed account of the actual killing, supported with the sworn depositions of key witnesses, as well as copies of crucial messages recovered from the post office at Ekaterinburg, was rescued from oblivion and is no doubt already circulating among Russia's anti-socialist intellectuals.

The Sokolov Archive also uncovers completely the elaborate measures taken by the Bolsheviks to conceal their crime, including the burning of the bodies, the dissolution of the remaining bones with sulphuric acid and the dumping of the entire residue in a disused iron ore shaft in the forest outside Ekaterinburg.

If any doubt remained about final responsibility for the crime, it would have been dispelled by a telegram in code addressed to Yankel Sverdlov, head of the Cheka secret police and then more powerful than his close associate Lenin. This states simply that the entire Royal Family, and not only the head of it, had died.

One fact of major importance is revealed: the Tsar was not killed by the Russian revolutionaries.

Wilton says that at the beginning of July (1918) "suspicion must have arisen among the Jewish camarilla" that the Russian soldiers guarding the Imperial Family were undergoing a change of attitude. Avdeiev, a Russian who had been in charge of the prison-house and had permitted local nuns to bring a small supply of eggs and milk to the prisoners, was dismissed and the Russian guards moved out of the house to other premises on the other side of the lane. Only one of the Russians remained, the fanatical Bolshevik Pavel Medvedev, who retained his post as chief warden.

These changes were made by Yankel Yurovsky, son of a local Jewish ex-convict and head of the local Cheka. Yurovsky brought with him a squad of ten "Letts"—so the locals described them—to mount guard in the crowded prison, hitherto the stately house of a wealthy Jewish merchant, one Ipatiev. They were, in fact, not Letts at all but men of mixed Magyar-German descent, probably brought from Hungary, as their scribblings on the walls indicated.

The Russians were given the task of mounting guard outside the house until the evening of July 16, when all their weapons, Nagan pistols, were collected by Medvedev and handed over to Yurovsky.

Wilton provides a vivid account of the last moments of the Imperial Family and their few trusted servants, drawn from eye-witness depositions, of which the following are extracts:

When midnight by solar time had gone some minutes Yurovsky went to the Imperial chambers. The family slept. He woke them up and told them that there were urgent reasons why they should be removed... All rose, washed and dressed themselves... Yurovsky led the way downstairs... Alexis could not walk. His father carried him in his arms. Dr. Botkin came directly after the family and after him came the chambermaid Demidova, the cook Haritonov and the footman Trupp... The family were ushered into a semi-basement chamber and told to

wait.. Yurovsky advanced into the death chamber and addressed the Tsar: "Your relatives have tried to save you, but it could not be managed by them, so we are compelled to shoot you." Twelve revolvers volleyed instantly. The parents and three of the children, Dr. Bodkin and two servants died instantly. Alexis moaned and struggled until Yurovsky finished him off with a pistol shot in the head. The youngest girl, Anastasia, fought desperately before being killed. The maid servant lasted longest and had finally to be bayoneted to death.

Medvedev afterwards told his wife exactly what had happened, boasting that he was the only Russian "workman" who had participated, all the others being "not ours," meaning they were foreigners. Captured later by the White Army, he confirmed what he had told his wife, except that he denied having joined in the shooting.

Trotsky, in his diary, now kept at Harvard University, records that on a visit to Moscow shortly after the fall of Ekaterinburg to the White Army he asked Sverdlov, "And where is the Tsar?" Sverdlov replied that he had been shot, "And the family?" "Shot also," replied Sverdlov. "What of it?". "Who decided it?" asked Trotsky. Sverdlov's reply: "We decided it here. Ilyich (Lenin) considered that we should not allow them to have a living banner."

The purely political objective of depriving the Russian people of the unifying principle of their monarchy was compounded by a kind of fiendish vengefulness lusting incessantly for gratification. This is almost certainly what was meant by the mathematician Shafarevich when he wrote of the Bolshevik "desire for revenge instilled by 2000 years of the Jewish heritage," and what the editor of *Literaturnaya Rossiya* referred to as an "anti-human intelligence and an almost unnatural satanic will."

Here is a glimpse of the conditions visited on the Tsar, his wife Alexandra, his ailing and suffering son and four lovely young daughters by order of Isai Goloshchekin, the Cheka chief in the Ural region and their jailer-in-chief at Ekaterinburg.

The men (guards) were coarse, drunken criminal types such as a revolution brings to the surface. They entered the family's rooms at all hours, prying with drunken leering eyes into everything they might be doing; but picture the torments of the captives to have to put up with their loathsome familiarities. They would sit down at the table when the family ate, put their dirty hands into the plates, spit, jostle and reach out in front of

the prisoners. Their greasy elbows, by accident or design, would be thrust into the Tsar's face...

However, it was these Russian guards, coarse and drunken as they were, who began at last to show signs of being sorry for the suffering family in the crowded Ipatiev house, and had to be replaced with complete foreigners in readiness for the final act of regicide.

Writes Wilton:

The last week of their lives must have been the most dreadful one of all for the Romanovs. Brutal and bestial as the Russians had been in the early part of their wardenship, they were preferable even at their worst to the silent relentless torture applied by Yurovsky, who was also a drunkard... The man and his executioners only waited for the signal that was to come from Yankel Sverdlov.

The purely Jewish character of the regicide was masked only by the figure of the Russian workman Beloborodov. This man, a leader of the local mineworkers, had been arrested for the theft of funds, an offense for which under Soviet law he could have been executed. Instead of having him shot, however, Goloshchekin, the Urals Cheka chief, installed him as president of the Urals Regional Soviet in order to deceive the local workers, who were a tough and self-willed lot much averse to being ruled from Moscow and even more strongly averse to being ruled by Jews. Beloborodov, a fervent Marxist revolutionary, thus made the perfect puppet, and it was in his name that the crucial telegram in code was sent to Sverdlov.

By this time the Provisional Government had been taken over entirely by the Bolsheviks and power was fast slipping out of the hands of the Germans who had sent them in, a development signaled by the assassination in Moscow of the German ambassador and chief representative Mirbach.

There is reason to believe that the Germans had been planning secretly to bring the Royal Family back to Moscow from Tobolsk, where they had lived in exile since the year before, dislodge the Bolsheviks, and set up a government of their own under Alexis or one of the other Romanovs. This they failed to accomplish. The Tsar, on his way back to Moscow, was halted at Ekaterinburg, where he was joined soon afterwards by the rest of his family and held captive until all were assassinated.

It had always been the intention of the Germans, only to

impose their will on Russia and not destroy it as a nation; and that is certainly what would have happened if General Ludendorff's proposal had been put into effect when direct German armed intervention was still possible.²

A Holocaust Exposed

The Bolsheviks were desperately anxious to conceal from the Russian people and from the whole world the truth of what happened at Ekaterinburg, and it was only by a wholly unexpected combination of circumstances that they did not succeed. One factor was the recapture of the Urals area by the White Army only nine days after the crime was committed, and another was the availability of so gifted and dedicated an investigator as Nikolai Sokolov. Moreover, like so many murderers before them, Goloshchekin, Yurovsky and their acolytes failed, even with the use of petroleum and sulphuric acid, to eliminate all the visible and tangible evidence; nor could they prevent the inquisitive local peasants from rushing to the site of the burning at the first opportunity and of talking about the bits and pieces of jewelry and precious stones they had found scattered in the grass or pressed into the mud.

Miners brought in by Sokolov found a false floor under a layer of ice at the bottom of the shaft, and when this was removed the first thing that came to view was the body of Jemmy, the little King Charles spaniel which had accompanied its master, the Tsarevich, to the death chamber and had evidently been dispatched with a blow on the head.

Concealment of the real nature of the crime outside Ekaterinburg was much easier.

In the *London Times* of July 22, 1918, an official Bolshevik version of what had happened at Ekaterinburg was published as news of the day.

Recently, it was stated, "a counter-revolutionary conspiracy was discovered, having as its object the wresting of the tyrant from the hands of the [Ural] Council's authority by armed force." In view of this fact, the President of the Urals Regional Council decided to shoot the ex-Tsar. On the strength of what was described as "extremely important material," including the ex-Tsar's diaries, the Central Executive Committee in Moscow had accepted the decision of the Urals Council.

"The wife and son of Romanov," the *Times* report added, had been sent to an place of security.

In the English press the former Tsar, friend and ally of the British and cousin of King George V, is already only "Romanov" and "the tyrant."

This report, virtually every sentence of it a lie, as Wilton explains, reflects what was to be the attitude of the entire "capitalist" world towards a supposedly anti-capitalist revolutionary movement which had so recently robbed Britain and France of a valued ally in their struggle with Germany.

An altogether new story had to be improvised by the Bolsheviks when they realized that the White Army had proof that the entire Imperial Family had perished. So a year later, totally disregarding their own previous official pronouncement, they issued another statement (quoted in full by Wilton) to the effect that the Soviet at Perm had brought to trial 28 persons accused of having murdered the late Tsar, his wife and family and suite, eleven persons in all. One Yakhonov was said to have admitted that he had arranged the murder in order to bring discredit on the Soviet authorities.

This account of a mock trial, based possibly on the trial of 28 persons on a wholly different charge, was widely quoted at the time by Jewish organizations in the West, with the aim of absolving the Bolsheviks of any blame for the murder of the Imperial Family and dispelling the notion of a "Jewish racial vendetta."

In a further attempt to suppress the details of a vitally important chapter of history, the Joint Foreign Committee of the Jewish Board of Deputies and the Anglo-Jewish Association in Britain published an interview with the man who was first entrusted by Admiral Kolchak with the task of finding out exactly what had happened to the Imperial Family. This was Starynkevich, a Jewish lawyer, then Minister of Justice in the Urals region installed by Kerensky's Provisional Government. Starynkevich had appointed one Sergeiev, believed to be another Jew, to carry out the actual investigation. And it was because Sergeiev was making no progress that he was brushed aside and replaced with the magistrate Sokolov.

The former Minister was now quoted as saying that his team of investigators had found no trace whatever of any Jewish involvement in the killing. This was a brazen falsehood and

was evidently intended, *since it proved nothing*, to give Jewish organizations abroad a means of confusing and obscuring the whole issue.

This Starynkevich would have been well aware that the Board of the Ural Regional Council of Deputies responsible for the fate of the Imperial Family consisted of five members: Beloborodov, the Russian "dummy" as president, Goloshchekin, Safarov, Voikov, and Syromolotov, all four Jews, and that the Cheka (Chrezvychaika) was run by Goloshchekin, Efremov, Chustkevich and three other Jews. It was these men who were entrusted with the task of wiping out the Tsarist family; the local Council, "representatives of the people," only learned about it four days later.

By a weird quirk of fate, one of the regicides seems to have yielded to an impulse to leave his racial and national signature in the death chamber in the Ipatiev house. Or could it have been purely fortuitous that words written on the wall placed this latest act of regicide firmly in the context of those "2000 years of Jewish religious heritage" mentioned by a modern Russian scholar?

The words, carefully inscribed in pencil, were an adaptation of the Jewish poet Heine's lines on the fate of Belshazzar, King of the Chaldeans:

Belsatsar ward in selbiger Nacht
Von seinen Knechten umgebracht.

The writer seems to have tried to bring the words a little closer to the occasion, changing the poet's "Belshazzar" to "Belsatsar" and replacing "selbigen" in the second line with "seinen," signifying that it was his own people who had murdered the monarch.

More Romanovs Butchered

The murder of nationhood itself being purposed by the Bolsheviks right from the start, anything that could arm the Russian people with a sense of identity, anything that could serve as a "banner," as Lenin called it, had to be eliminated. Hence the hunting down of the entire Romanov family, the possible repository of a future claimant to the throne around whom a revived national sentiment might cluster.

First of the Romanovs to go, a month before the Tsar, was Grand Duke Michael, the ostensible heir, named by Nicholas

when he abdicated. Michael, who had publicly renounced all claim to the throne, had been exiled to Perm in the Urals, where he had been free but under close surveillance. Received with ovations when he first appeared in the streets in Perm, Michael Romanov had decided thereafter to avoid being seen, for fear of angering the local Cheka. On about June 12 he was awakened in the middle of the night and, with his secretary, Nicholas Johnson, taken away by three armed men, never to be seen again.

The neighborhood of Perm was to witness many more horrors, says Wilton, who researched this area very thoroughly with Sokolov. Other members of the Romanov family who were interned there included the Empress's sister, the Grand Duchess Elizabeth, the Grand Duke Sergius Mikhailovich and the Princes Igor, Ioan, Constantine and Vladimir.

The murder of the Romanovs at Perm, none of whom had been involved in politics, occurred almost exactly 24 hours after the killing at Ekaterinburg. Informed that they were to be moved to a place of greater safety, they left Perm in small horse-drawn carriages, were transported eight miles into the forest and there shot or bludgeoned to death. The site had been well chosen, for nearby were more iron ore mine shafts down which the bodies were flung. The killers this time, as Wilton reports, were "simply Russian criminals, escaped convicts who worked for the Red Inquisition."

It was clearly established, too, that the order for the killings came from Sverdlov in Moscow and was carried out by the leading Jewish Commissars of Perm, among them Commissar of Justice Soloviev, Goloshchekin and their Russian puppet Beloborodov. Again the Bolsheviks announced that a conspiracy had been frustrated, and they tried to strengthen their story by dumping the body of a murdered peasant at the school building where their prisoners had been held, describing it as that of one of the "White bandits."

Another group of prisoners, all of them members of the Royal household, who had been transferred to Perm from the jail at Ekaterinburg as the Bolshevik forces quit that town, were slaughtered. They included three women of distinction and four men. The Tsar's former valet, Volkov, was to have been included but escaped and was able to supply an exact account of what happened.

On January 29, 1919, half a year later, four more Romanovs, including the historian Nicholas Mikhailovich, long held in captivity in Petrograd without any charge, were transferred to the Fortress of SS. Peter and Paul and shot. Other members of the Tsar's former staff, including the faithful Prince Dolgoruky, imprisoned at Ekaterinburg, were never heard of again.

The tragedy that befell the Romanovs epitomizes the greater tragedy which engulfed all the people of the Russian empire, as the history of the Revolution epitomizes the global tragedy of an age of conflict and suffering without precedent in recorded history.

The Red Terror which, in one form or another, was to cost the lives of an estimated 50 million people, was proclaimed on September 1, 1918, less than two months after the Ekaterinburg massacre. The immediate excuse for it was the murder of Uritsky, the bloodstained Jewish Cheka chief in Petrograd—by another Jew, as it turned out—and an attempt on the life of Lenin.

The official journal *Izvestia* declared that “the proletariat will reply in a manner that will make the whole bourgeoisie shudder with horror.” *Kraznaya [Red] Gazeta* announced: “We will kill our enemies in scores of hundreds... Let them drown in their own blood.” The Cheka, now presided over by another Jew, Peters, blamed the Socialist Revolutionary Party, which had been responsible for the first stage of the Revolution, and Peters predicted all that was to follow down the years: “This crime will be answered with mass terror... representatives of capital will be sent to forced labor... counter-Revolutionaries will be exterminated.” Zinoviev (real name Apfelbaum) declared that 90 million of the Russian people would be “won over and the rest annihilated.”

All this terror was necessary if Russia's new rulers were to remain in power. There had been too many signs already of the Russians' lingering attachment to the magic of their Royal Family, and not enough enthusiasm for the revolutionary change everywhere being put into effect. At Perm, to take one example at random, a large crowd had turned out to pay their last respects at a public burial of the bodies of the Romanovs recovered by the White Army authorities from the iron ore shafts.

There was no way in which honest common purpose could be established between the Bolsheviks and the mass of the Russian people. The Jewish revolutionaries were chosen by the Germans for the task of destruction precisely because they were Jews and not Russians.

Wilton sums up:

The whole record of Bolshevism in Russia is indelibly impressed with the stamp of alien invasion. The murder of the Tsar, deliberately planned by the Jew Sverdlov and carried out by the Jews Goloshchekin, Syromolotov, Safarov, Volkov and Yurovsky, is the act—not of the Russian people but of this hostile invader.

Mystery of Iniquity

There can be only one valid reason for recovering and reviving information about the past which could excite strong feelings of animosity or fear: when it is knowledge of the kind we must possess before we can possibly understand what is happening today inside and outside the Soviet Union.

It is not enough to know that the Bolshevik Revolution had all the worst characteristics of a foreign invasion; it is necessary to find out also how the seemingly impossible was accomplished, the overthrow by a tiny foe of one of the world's great empires.

If the reader is astonished to find the Jewish hand everywhere in the assassination of the Russian Imperial Family, writes Sokolov, he must bear in mind the formidable numerical preponderance of Jews in the Soviet administration.

Lists of the family names and cognomens, or party names, of the ruling bodies of the Soviet administration in 1917/1918 are included in Sokolov's book *Les Derniers Jours des Romanov*, published in Paris in 1921 and also in the French edition of the Wilton book. Here we see what they reveal:

Central Committee of the Bolshevik Party: 12 members, nine of them Jews.

Council of People's Commissioners: 22 members, 17 Jews.

Extraordinary Commission of Moscow: 36 members, 23 Jews.

Central Executive Committee: 61 members, 41 of them Jews.

But who are the 51 non-Jews in these bodies? Only 12 of them are identified by Sokolov as "Russian"; the rest are described as Armenians, Georgians, Germans, Czechs, Ukrainians, Letts, etc.

From data supplied by the Soviet press at the time, Sokolov found that out of 556 of the most important functionaries of the Bolshevik state in 1918/1919, there were 17 Russians, two Ukrainians, 11 Armenians, 35 Letts, 15 Germans, one Hungarian, 10 Georgians, three Poles, three Finns, one Czech, one Karaim and 457 Jews.

The other Russian socialist parties were similarly composed at leadership level: Menshevik Social Democrats, 11 members all Jews; Communist of the People, five Jews, one Russian; S.R. (Rightwing), 13 Jews and two Russians; Anarchists of Moscow, four Jews and one Russian; Polish Communist Party, all 12 Jews.

Out of 61 individuals at the head of all the leftist or progressive "opposition" parties, there were six Russians and 55 Jews.

These parties, all supposedly anti-Bolshevist, had the effect of pre-empting any serious attempt by the Russians to pull themselves together and mount an effective opposition to the Bolsheviks. And we see how use was made of members of minority groups within the Russian Empire, many of them traditionally hostile to the Russians in an effort to mask the essentially Jewish character of the Revolution.

The actual Jewish preponderance may have been even higher than stated by Sokolov, there being a strong likelihood that other Jews were passed off as Russians, Letts, etc.

An Identity Problem

The whole subject of the Jewish identity has remained to this day shrouded with deliberate mystification.

Are we so sure that Lenin—real name Ulyanov—was a Russian? Can we be sure that Lenin, the spiritual and intellectual "banner" offered to the Russian masses as a replacement for Tsar Nicholas, was not a Jew like most of the other Bolshevik leaders?

Lenin's background is one of the Revolution's most jealously guarded secrets. His father was a Russian with some Tartar or Kalmuck blood and was a practising Christian. It is over his mother, born Maria Blank, that a heavy fog of official reticence descended right from the start. There is evidence that Maria's father, Alexander Blank, was a Jew from Odessa who prospered considerably after accepting conversion to Christianity. The identity of Lenin's maternal grandmother, born Anna Grosschkoph, daughter of a wealthy St. Petersburg merchant, is not so clear. There is, to say the least of it, a strong likelihood that she was also Jewish. Lenin's friend N. Valentinev, who wrote in friendly tones about Lenin after he had broken with the Bolsheviks, remarks that Lenin's father, *in contrast with his wife Maria*, was deeply religious and attended church regularly, and that his wife avoided going to church. Lenin claimed to have been an atheist since he was 16.³

If Lenin's maternal grandmother was Jewish, that would have sufficed to make him acceptable as a Jew in Jewish circles. It is not generally known among gentiles that the transmission of the Jewish identity is exclusively matrilineal and that Jewishness on the father's side alone is wholly unacceptable. Indeed, the Jewish line can continue indefinitely from mother to child with a succession of non-Jewish fathers.⁴

This fact has other important implications: a gentile with a Jewish wife could—and generally does—find himself with children being brought up as Jews and whose destiny as Jews he will be inclined to share, while he is never accepted as a Jew.

Many Soviet leaders down the years belonged to these two categories of crypto-Jew either the sons of Jewish women married to gentiles, or gentiles with children being brought up as Jews.

A Double Triumph

Any account of what happened in Petrograd and Moscow in 1917 would be incomplete without some reference to what was happening outside Russia, as Zionism and Communism triumphed *simultaneously*.

In Russia in September 1917 power passed finally into the hands of Lenin and his fellow Jewish conspirators, and in the

same week Prime Minister Lloyd George and President Woodrow Wilson, yielding to pressure exerted by Jewish leaders, committed Britain and the United States to the recognition of a future state of Israel and of its people as a nation.

This most crucial period in world history is summed up by Douglas Reed, former *London Times* East European correspondent:

In the very week of the Balfour Declaration, the other group of Jews in Russia achieved their aim, the destruction of the Russian nation-state. The Western politicians thus bred a bicephalous monster, one head being the power of Zionism in the Western capitals, and the other the power of Communism advancing from captive Russia. Submission to Zionism weakened the power of the West to preserve itself against the world-revolution, for Zionism worked to keep Western governments submissive and to deflect their policies from national interests; indeed, at that instant the cry was first raised that opposition to the world-revolution, too, was "antisemitism."⁵

There must be few periods of great historical change—if any—for which we have a more trustworthy, complete and accurate account than that which witnessed the overthrow of a largely autocratic monarchy in Russia and its replacement with a totally alien reign of tyranny and terror.

Robert Wilton was no ordinary historiographer, putting together a story from what other investigators have written, nor even one of the better kind, whose material is drawn from original sources. He writes in the preface to his book *Russia's Agony*, published in 1918:

During the past 14 years I have been an eye-witness of events in Russia and able to study at first hand the manifold aspects of Reaction and Revolution... I was the only non-Russian civilian who participated in all the phases of the collapse of Socialism as a national force in July last.. The men who have figured in Russian affairs during that lengthy period are personally known to me.

Wilton, moreover, was no ordinary foreign correspondent like many others sent out by leading Western newspapers and news agencies; having spent 40 years in the country, he had acquired a perfect command of the language and a scholar's deep and extensive knowledge of the peoples of that vast territory and their history.

It was, therefore, only a rigorous ban placed on all information and public debate which could have prevented the true story of the Russian tragedy from becoming common knowledge in the West.

There has been Russian revolutionary activity long before the events of 1917-1918, one early example of this being the conspiracy of army officers who had served in the Napoleonic War and had borne the brunt of national disaster and humiliation during the conqueror's march on Moscow in 1812. These young men had become acquainted with the ideals of the French Revolution and were incensed by the obscurantism, corruption and inefficiency of their own government.

This revolutionary activity, however, was only an aspect of an essentially *evolutionary* process aimed at reform rather than a total overthrow of the existing social and political order, a yearning for change inspired by a new educated class drawn largely from the gentry and embodied by writers like Pushkin, Dostoevsky, Turgenyev, Gogol and Leo Tolstoy.

There was considerable evolutionary development after the first semi-popular Socialist revolution of 1905, one of the major concessions it produced being the setting up of the first parliament or Duma, elected by a wide peasant suffrage, and with Stolypin as Prime Minister.

Underground revolutionary activity, however, continued apace, with three ministers in a row being assassinated. Many of the assassins were young Jews who also carried out hundreds of murders of policemen and the robbing of banks, ostensibly to raise funds for the revolution. Terrorist crimes, in turn, gave rise to a series of pogroms.

After the assassination of Stolypin progress continued at much the same rate under his successor Kokovtsov, and Russia enjoyed an unprecedented decade of material prosperity in which the new local authorities, or *zemstvos*, and the co-operative movement played a main part. Thousands of miles of main railway line and hundreds of miles on either side opened up vast areas for settlement and agrarian development, especially in Siberia.

But always there remained the ulcer of a seemingly insoluble political problem—a resolutely unassimilable and passionately rebellious Jewish minority.

In a word, the Russians had for a long time been unhappy about social and political conditions in their country. Their

educated class had become infatuated with Marxism, both as a life philosophy and as a program for political reform, and therefore welcomed to their ranks Jewish fellow citizens who seemed to have embraced the same utopian faith.

The words used by that classic political authority Lord Acton in his comment on the French Revolution fit the Russian Revolution exactly:

The appalling thing in the revolution is not the turmoil but the design; through all the fire and smoke we perceive the evidence of calculating organization. The managers remain studiously concealed and masked, but there is no doubt about their presence right from the start.

In both great disturbances of the existing order cunning use was made of confusion as a weapon of war, creating in each case a situation which could make sense only to its secret managers.

One of the keys to the Russian riddle was the conference of that country's Social Democrats in Stockholm in 1908, at which the word "Bolshevik" first came into use. All the delegates were agreed in their attachment to the teachings of Karl Marx but were divided, or so it seemed, on the question of ways and means. One lot, led by Lenin, insisted on radical activism, propaganda and sanguinary conflict, and were called the Bolsheviki because they formed a majority. The others argued for the elimination of capitalism and inauguration of a workers' paradise by slower and less destructive means; these being the minority at the conference were called (in Russian) the Mensheviki. More precisely, "larger" (Bolshevik) and "lesser" (Menshevik).

The truth, however, as we should now be able to see, is that the setting up of two rival groups was part of a single revolutionary enterprise, with Leninist hardliners firmly ensconced in both of them.

Basically, this is the Trojan Horse trick in a modern sophisticated form. The Russians and their real leaders were disinclined to use violent measures against the monarchy and ruling class. So how could this wall of natural national resistance be pierced? The answer: give them a great Menshevik political toy, its capacious belly packed with Bolsheviki with Russified names, or party cognomens, all pretending to be good Mensheviki. That is, in fact, exactly what did happen. Hence the appalling confusion—and the

deadly precision with which the secret plan was put into effect.

The Chinese sage Confucius once remarked that if given the power he would command that all things should be called by their proper names. Because, said he, there can be no proper communication and no order in society unless correct words are used.

If that test is applied before we consider more closely the detailed and graphic account of the final stages of the revolutionary drama, some unexpected results are produced.

Wilton's "pseudo-Jews" were, in fact, pseudo-Russians concealing their true identity behind Russian names, as Trotsky for Bronstein, Stekhov for Nahamkaz, Zinoviev for Apfelbaum, etc. They were, as Wilton himself defines them, "the hate-laden products of the Pale," different from other Jews only insofar as they were of the leadership, better educated and in constant communication with the Jewish leadership abroad.

There is need, also, to take a closer look at the "Socialist." This word, we find, is made to represent two radically different phenomena: 1—Those who passionately believe in Socialism as a philosophy and program of political change, and: 2—Those who know it is nonsense but recognize it as something to be used as a political weapon.

What occurred in Stockholm in 1908 was, therefore, not a conference of Socialists and pseudo-Socialists. To be more exact, the pseudo-Socialists were Jewish *nationalists*. And nationalism is actually the antithesis of Socialism, the first group-conscious or particularist, the other internationalist and universalist; the one demanding group identity and the other wholly against it; the one the negation of the other.

So the "Bolsheviki" never were the "majority" and are more accurately described as the pseudo-Russian *minority*.

Strictly speaking, therefore, there was no such thing as a "Bolshevik Revolution." There was a *Jewish war of national aggression* carried out under cover of a Russian Socialist revolution. In other words, the Russian Socialists with some assistance from the Jews and with the great numbers of the discontented on their side, achieved an overthrow of the old order, only to have victory snatched from their hands in the appalling disorder that ensued by a highly organized Jewish *nationalist* minority.

We thus find that by substituting the right words and names, there emerges a clear and coherent mind-picture of what happened in Petrograd—and the innumerable separate pieces of information then fit snugly together like the parts of a correctly assembled jigsaw puzzle.

But that leaves an important question unanswered: How was it possible for all those Russian Socialists, most of them well-educated to be used for the purpose of destroying their own nation-state? The complete answer to that question lies deeply hidden in the real meaning of the concept of “Socialism,” a meaning of profound significance for which no word as yet exists. The dictionaries give us only some of the meanings which have been put into the word, leaving the real meaning to be learned only through suffering.

Solzhenitsyn was correct when he said that the real evil is Socialism, not Communism, which is no more than a by-product of it. Painful experience has taught millions of people what Socialism means, nowhere more so than in the Soviet Union and East Europe. But their experience teaches little or nothing to those who have not had the experience or have experienced it only in an attenuated form. What is much needed, therefore, is some attempt at least by those who do know to conceptualize it and put it into words.

It can thus be said of Socialism that it is a perversion of the concept “society”—in much the same way that homosexuality is a perversion of sex. In both cases there is a deviation from the natural, the one unnatural sex and the other unnatural politics. Socialism as believed in and practised in our century, like homosexuality, is *contra naturam* and unalterably unprocreative.

It was thus an intellectual sterility engendered by the false gospel of Karl Marx which in Russia had the effect of an acquired immune deficiency syndrome, depriving many of the Russian educated or intelligensia of the power to combat the virulent infection of a covert Jewish nationalism. Rendered insensitive to a life-threatening evil in their midst, the Russian intellectuals lacked any power to fight it. Socialism can be described as a modern manifestation of Plato’s “lie in the soul.”⁶

Ripe for Revolution

Conditions in Russia early in 1917 met all the requirements of revolutionary change. Discontent had long been

fermenting, the country had been involved for two and a half years in an unsuccessful and appallingly mismanaged war, and the unifying influence of the monarchy had been gravely disturbed by the Rasputin scandal. Hence the revolution had a great army of adherents among soldiers and civilians.

An immediate and most keenly felt cause of discontent in Petrograd was a scarcity of bread and other provisions which could have been, at least partly, engineered. A scene had thus been set for which the Russian Socialist revolutionaries had been waiting and preparing.

Speaking in the Duma on February 27 Kerensky announced the approach of the storm: "It's lightnings already illumine the horizon." He demanded the termination of Russia's involvement in the war. While he was making this speech there were labor demonstrations in the streets, and people waiting in queues outside the shops grew more restive.

The tiny spark that started a blaze of public disorder that was to destroy a great nation occurred on Wednesday, March 7, when an angry old woman threw a stone and broke a baker's shop window. Others joined in, and next day more shops were stoned and looted. Police and Cossack patrols intervened, but the disorder continued to escalate.

The *London Times* correspondent lived in a house adjoining the Prefecture in the center of Petrograd, knew all the principal civil and military officials and political leaders involved, and was thus able to watch and record all the final stages of the revolutionary capture of the nation's legislative and administrative nerve center.

Generalizations about what happened would be of little historical value unless supported with a vast quantity of factual eye-witness evidence of the kind supplied by Robert Wilton in his book *Russia's Agony* further endorsed by the contents of the Sokolov Archive.

Wilton has described exactly and in great detail how a genuine reformist movement in Russia was first taken over by an enthusiastic Russian Socialist element and finally by pseudo-Russian and pseudo-Socialist Bolsheviks. We see how a well organized minority of trained operators, armed with a vast accumulated expertise in underground activity and knowing exactly where they were going, were able to impose their will on a majority who never fully understood what was happening and were divided about the reform they wanted.

A very complex and deliberately confused process of enforced political change can be briefly summarized as follows: a Provisional Government made up entirely of elected representatives of the Duma, nearly all of them non-Socialists but all strongly reformist, succeeded in dislodging and replacing a grossly incompetent autocratic regime. The Tsar had been prevented from returning to Petrograd and had abdicated after appointing Prince Lvov as Prime Minister of a Provisional Government.

The Bolsheviki, having launched a mutiny in several of the Guards Battalions and plunged Petrograd into total disorder, created a "Council of Workers and Soldiers" of their own, the "Soviet." This Soviet, with its Russian Socialist majority, co-operated with the Provisional Government until the Bolsheviki in their midst were able to gain full control, first of the Soviet and then of the Provisional Government.

Destruction of Nations

So what is the historical meaning to be distilled out of the countless particulars of that great happening which has always been known as the Bolshevik Revolution but was, in fact, a war of national aggression carried out under the disguise of a revolution?

As the massacre of the Imperial Family epitomizes the entire Revolution period, so does the "Bolshevik Revolution" with its misleading name epitomize for the whole world a century of conflict without precedent in recorded history.

In all three we see the same powers, influences and motives at work with everywhere the same result being sought, namely the *destruction of nations*. Instead of competitive strife among nations as hitherto, a genocidal extermination of nations is attempted; not war against all nationhood but by one against all others.

Thus we cannot fully understand the assassination of the Russian Royal Family without also understanding the entire Russian Revolution period; and we cannot understand that without also understanding an entire century of strife.

So, too, if by other means we have managed to discover the meaning of our age of conflict, we can easily understand all that happened in Russia in 1917 and 1918.

In other words, the so-called Bolshevik Revolution can be for millions in the West a key with which to unlock the mystery of unfolding contemporary history; it is what they need to know if they are to understand their present situation and projects.

For the whole purpose and meaning of life is inseparably bound up with knowing. If we don't know what happened, we cannot know what to do.

Two major developments in the countries of the West had combined to confer on a geographically dispersed Jewish nation a worldly power it had never enjoyed before in more than 2000 years of its separate existence. One of these was an explosive development in the realm of technics or tools, resulting in a compounding increase in economic productivity; i.e., in the creation of wealth. The other was a progressive decay in shared religious belief, one of the consequences of the so-called "enlightenment"; i.e., the triumph of rationalism over faith as a foundation for all social and political thought.

Moreover, all the circumstances which had prevailed in mainland Europe, especially in Germany, Poland and Russia, while permitting the Jewish people to multiply as possibly never before, had generated in them a feverish group-consciousness as they struggled incessantly to resist assimilation; it was a group consciousness long cemented by religious belief and practice and later, as the Jews too came under the influence of the "enlightenment," by a fierce secular nationalism.

The Jews thus found themselves ideally equipped to exploit the opportunities offered by the new age of plenty which began to unfold in the West from the middle of the 19th century. *Self-excluded* from any activity of a kind conducive to assimilation, they steered clear of invention and wealth-production and concerned themselves almost exclusively with *dealing in things*, especially in money, activity of a kind that made it easier for them to stay apart. Moreover, the preservation of a separate group identity called for the implementation of a dual moral code, one of shared loyalty and mutual support among "us" (the Jews), and of indifference, hardening from time to time into enmity, against "them" (the host population). The Jews were thus a nation perpetually at war.

All warfare requires the practice of secrecy and deception, but none to the same degree as warfare conducted almost entirely on the battleground of the mind by a nationhood which must itself be studiously concealed.

Jewish national integrity being, therefore, wholly of the mind, a boundless use of the arts of concealment, camouflage and deception was required for its preservation, and one of its most remarkable inventions was falsehood of a kind against which the populations of the West seem to have no natural defense. This takes the form of the truth turned upside down or pulled inside out, producing a lie which most plausibly mimics the truth.

Thus anti-gentilism becomes "antisemitism"; self-exclusion from the host population becomes hurtful discrimination and rejection; and aggressive finance-capitalism takes the form of Socialist and Communist "anti-capitalism"; the practitioners of genocide are represented as the greatest victims of genocide; etc., etc., and most audacious of all, a nation of atheists claims the land Palestine "in fulfillment of God's promise."

Finding and putting together facts which belong together is, therefore, not always enough; sometimes it is facts which have been stuck together *but don't belong together* that need to be separated before the truth can be set free.

Prof. Hannah Arendt recognizes the enormous significance of the Jewish presence in 20th century history, but makes no attempt to explain:

Twentieth century political developments have driven the Jewish people into the storm centre of events... the Jewish question and antisemitism... became the catalytic agent first for the rise of the Nazi movement and the establishment of the organizational structure of the Third Reich... then for a world war of unparalleled ferocity...?

Jewish high finance was deeply involved in the Russian Revolution from the beginning, and even earlier in the funding of revolutionary activity; and a non-Jewish high finance, also very large but not politically motivated and controlled to the same degree, promptly fell in behind it, glad to be granted a "piece of the action." Thereafter both worked hand-in-hand in marshalling the forces of a spiritually disinherited Western educated class or intelligensia, its Utopian religion-substitute articulated by the likes of George Bernard Shaw, the Fabian who did not scruple to legitimize

falsehood as an instrument even of domestic politics. And all the social sciences,—history, economics, anthropology, etc,—were vitiated, now, like fungus, requiring darkness for their continued cultivation.

The sum total of it all: a 20th century Age of Untruthfulness unprecedented in recorded history.

From Russia, after the end of World War II, the terrorism and tyranny of Jewish nationalism spread like a cancer over the body of all eastern Europe.

In Communist Poland U.S. Ambassador Bliss Lane recorded the predominance of Jews, many of them aliens, in the key posts of population control.

In Hungary Mattyas Rakosi (born Roth in Yugoslavia) was installed as Prime Minister with Red Army support, the *London Times* reporting that his cabinet was “predominantly Jewish.”

At about the same time the London paper *New Statesman* recorded that “in Czechoslovakia as elsewhere in south-eastern Europe, both the party intellectuals and the key men in the secret police are largely Jewish in origin.”

Of Romania the *New York Times* reported in 1953: “Romania, together with Hungary, has probably the greatest number of Jews in the administration.” In Romania the terror raged under Anna Pauker, the daughter of a rabbi.

And in East Germany the Communist reign of terror was presided over by one Hilde Benjamin, at first vice-president of the Supreme Court, then Minister of Justice. Under the direction of “the dreaded Frau Benjamin,” as she was described by the *London Times*, 200,000 East Germans were in two years convicted of the “crime of political opposition.”

Such has been the Jewish nationalist role to this day, with any manifestation of local self-rule, whether in Europe, Latin America or anywhere else, caught between the upper molars of huge financial power with its media and manipulation of party politics, and a lower jaw of subversion, terrorism and revolution.

There is no better present ongoing example of this than in South Africa where the African National Congress and the South African Communist Party, masquerading as “Black liberation,” are only other names for a chauvinist Jewish nationalist imperialism.

In the long haul of history what does all this mean? One fact of supreme importance emerges: The Jewish role in history has been undeviatingly *destructive*, the very opposite of *creative*. Any Jew who finds personal salvation in a creative relationship with the rest of mankind—Spinoza, Mendelssohn, Disraeli, etc.—ceases at once to be a Jew. For only they can create, making things and making them work, who can achieve a sympathetic identification with things and with people, loving them for their own sake and not only as a means of gratifying an appetite for possession and power.

It would have needed a love of Russia and its people to make any political system work in that vast country. So there was no way in which the Soviet system could ever have been made to work; and there is likewise no way in which a Jewish nationalism, with its militant alienation from the rest of mankind, can ever achieve lasting viability. A nationhood purely of the mind, in order to survive at all must remain forever nature-unfriendly and spiritually sterile, an object of aversion and reproach to the rest of mankind—hence the so-called antisemitism everywhere and always.

Nevertheless, in a paradoxical and most mysterious way, the Jew does seem to have one positive role in the human evolutionary process, comparable with that of the catfish in the tank which quickens and enlivens all the other fish. In Russia already we see how, out of the awful suffering of its people, there is brought forth among the Russians not only a clearer understanding of the Jewish role in history but also, a more profound knowledge of themselves, more and deeper insights into the meaning of life itself, of good and evil—progress of a kind, but at what a price! At what a price!

Notes

1. *This Age of Conflict*, F.P. Chambers, C.P. Harris & C.C. Bayley (Harcourt, Brace).
2. *General Ludendorff's War Memoirs*.
3. *The Zionist Factor*, Ivor Benson (Veritas).
4. *The London Jewish Chronicle* reported on its front page on December 22, 1989, under the heading "New Jew Checks In", that Nigel Davies, 29, a well-known chess player, had learned only the year before that his maternal grandmother was Jewish and that consequently his mother and he were Jewish; he had then been circumcised and accepted.
5. *The Controversy of Zion*, Douglas Reed (Dolphin Press and Veritas).
6. It is the function of religion to preserve the mind against this "Lie in the soul," the product of hubris, which is the notion that the intellect is capable of making its own law. This hubris exposes the mind to the vice of unregulated fantasizing, at the same time desensitizing the mind against falsehood. In Miltonian terminology, it is the "revolt in Heaven." Jung refers to its modern prevalence in the West as a "psychic epidemic."
7. *The Origins of Totalitarianism*, Hannah Arendt (Harcourt, Brace, Jovanovich).

Main Reference works: *The Last Days of the Romanovs*, Robert Wilton (Edward Arnold, 1920);

Russia's Agony, Robert Wilton (Edward Arnold, 1919).

Book Reviews

NOT GUILTY AT NUREMBERG: THE GERMAN DEFENSE CASE by Carlos Porter. Brighton, England: Historical Review Press, n.d., pb., 22 pp., photographs, \$5.00. ISBN:

Reviewed by Karl Brecht

The Nuremberg Trials are arguably the gravest miscarriage of justice since the witch trials of pre-Enlightenment Europe and colonial America. At the close of the Second World War, the Allies arrested the entire hierarchy of the Third Reich and put its members on trial for "war crimes" and "crimes against humanity," the latter an entirely new concept in international law. Actions taken by various governmental officials were declared, *ex post facto*, to be "crimes." Perfectly legitimate organizations were declared to be "criminal" and all members of these organizations were subject to arrest and incarceration without writ of habeas corpus.

Normal rules of evidence were suspended and affidavits of "witnesses" were not allowed to be cross examined. The prosecution presented as evidence numerous documents which were such absurdly bad forgeries that they were disallowed by their own judges out of sheer embarrassment. Both the American judge, Biddle, and the Russian judge, Nikitchenko, made statements prior to the trial to the effect that the defendants had already been convicted. The press was invited to watch the proceedings and the trial was broadcast over the radio. It lasted nearly a year and for entertainment value it outdid the Circus Maximus and the games of the Roman Colosseum combined. It was the political show trial of the century, making the 1930's purge trials of Stalin seem like the epitome of just law.

Not Guilty at Nuremberg is the second of Porter's studies of the main Nuremberg trial. The first, *Made in Russia: The Holocaust*, reproduced pages from the 42-volume published record of the International Military Tribunal, *Trial of the*

Major War Criminals, to demonstrate that the evidence and testimony introduced at the trial was not merely questionable but often ludicrous.

Porter's ambition in *Not Guilty* belies the booklet's (22 pages, large format) short length: he has sought to present, in outline form, a case for the defense of Germany and its National Socialist leadership. Formulating such a case from the arguments of the defendants, both individuals and organizations, presented at Nuremberg, is not an easy task. The condemnation of Germany and its regime by the victors was implicit from the outset, in the very institution of the "International Military Tribunal"; the legal tactics of both prosecution and defense thus revolved around the innocence or guilt of the defendants as individuals. Furthermore, the charter which set up the IMT gave the Tribunal wide latitude in dismissing defense arguments and evidence as "irrelevant," offensive, and the like.

Not Guilty at Nuremberg is a valuable booklet. It has been Porter's great service to comb the trial transcript and evidence, as presented in the IMT volumes, in order to select the strongest arguments against the prosecution's charges, including, unlike many substantive Revisionist challenges to Nuremberg justice to date, the extravagant claims for extermination of Jews by gas which became the central prop of the case against Germany and National Socialism. Porter cites chapter and verse, not merely on the best exculpatory evidence and arguments, but also on the numerous lapses of due process by prosecutors and judges. The author compares British, American, and German editions of the trial transcript to reveal key discrepancies between them. Testimony and evidence not accepted at the main Nuremberg trial are introduced as they bear on the German defense; there is also an interesting comparative section on the International Military Tribunal for the Far East, the Japanese Nuremberg.

Valuable as it is, *Not Guilty at Nuremberg* is occasionally frustrating. Its content is organized rather confusingly. Rather than grouping the material thematically, the author has gathered it in short sections titled with the names of the more than twenty individual defendants; other sections feature important "witnesses," (e.g. Gerstein), documents, American trial psychologist G.M. Gilbert, and so forth. The title of a given section merely give notice that the defense arguments

presented therein were made by the defendant or his lawyer. For instance, the section on Reichsmarschall Hermann Göring, a defendant who was the highest ranking government official after Hitler, deals with the concentration camps, conscript labor, POW's, the start of the war, etc.; the author does not relate the subjects covered to Göring in particular. It might have been helpful to indicate that Göring, as head of the police forces (including the Gestapo), was the one who established the concentration camp system; that Göring, as Plenipotentiary for the Four Year Plan, authorized labor conscription; and that Göring had a considerable role in trying to negotiate a peaceful solution to the Polish question prior to the outbreak of hostilities between Germany and Poland. Otherwise, a different rubric would be called for.

The booklet lacks a scorecard; it is therefore difficult for the uninitiated to fathom who the players are. For example, the first mention of Robert Jackson states that he understood no German. This statement has no significance unless the reader already knows that Robert Jackson was a United States Supreme Court Justice and the chief prosecutor for the U.S. at the Trials. In the same vein, the mention of Martin Bormann as one of the accused is also irrelevant unless one knows that he was the personal secretary to Adolf Hitler, and chief functionary of the National Socialist party.

Missing background aside, Mr. Porter has an unerring sense of irony which allows him to sniff out and root up the most macabre incidents of the Trials and then wryly comment on them. Rudolf Hess, the Deputy Führer, who in May of 1941 flew to Britain to make peace overtures to the English personally, was rewarded for his efforts by being interned in England for the duration of the war and then sent to Nuremberg to stand trial. At the trial Hess started to evidence previously unknown erratic behavior. At first, he declared that he had amnesia, he then later declared that he remembered everything! Hess's attorney pleaded that he was insane but the tribunal ruled that he had to stand trial. Mr. Porter comments, "Hess appears to have been a man who could be totally insane one moment, and brilliantly lucid, sane, and logical a moment later. It is possible that this condition was acquired in Britain."

Of Julius Streicher, the publisher of *Der Stürmer* (a magazine which frequently ran anti-Jewish articles), Porter writes:

Streicher was hanged for "incitement to race hatred," a crime which is becoming more popular. The Streicher case is remarkable in that nations which preach separation of church and state, and freedom of speech and press should conspire with Jews and Communists to hang a man for expressing opinions which were not alleged to have been untrue.

On Baldur von Schirach, the head of the Hitler Youth movement, Porter presents us with this tidbit:

Von Schirach was accused of conspiring with millions of children to conquer the world in imitation Boy Scout uniforms. It was pointed out in his defense that a conspiracy involving millions of members is a logical absurdity.

In *Not Guilty at Nuremburg*, Porter has compiled an unsparing critique of the prosecution case at Nuremburg, to date the most influential source for the one-sided brief against Germany that passes for today's "history" of the Second World War. More than most critiques of the victors' justice at Nuremburg, which tend to give greater weight to jurisprudential issues, *Not Guilty* reminds the reader of the often grotesque disparity between what actually happened during the war and the convenient fables so often accepted by the defense as well as the prosecution at Nuremburg. Especially notable is Porter's caveats as to the reliability of various documents placed in evidence at the trial: in many cases the German originals have disappeared—if they ever existed.

Like its predecessor, *Made in Russia: The Holocaust*, Porter's *Not Guilty at Nuremburg* offers Revisionist scholars interested in the IMT and subsequent war crimes trials powerful ammunition, backed up by precise and easily available references, on the miscarriages of justice and historical accuracy at Nuremburg.

ROOSEVELT AND HITLER: PRELUDE TO WAR by Robert E. Herzstein. New York: Paragon House, 1989, hardbound, 500 pages, photographs, index, \$24.95. ISBN: 1-55778-021-8

Reviewed by Robert Clive

Among those who are essentially sympathetic with his presidency, opinion about Franklin D. Roosevelt's role in the period leading up to Pearl Harbor is divided. During the late 1930's, FDR promised "time and again" that he would not intervene in any "foreign" war; since then, his many defenders have portrayed him as a leader who only reluctantly was compelled by forces beyond his control to take action against a world-wide fascist menace. Others, while admitting that FDR played a key role in the anti-Axis coalition even before official U.S. involvement in the war, have accused him of not doing enough to address the particular concerns of world Jewry, and cite American refusal to admit hundreds of thousands of Jewish "refugees" prior to 1941 as evidence of his lack of sensitivity. This view is summarized by Arthur D. Morse in his book, *While Six Million Died*.

Robert Herzstein, a professor of history at the University of South Carolina and consultant to the World Jewish Congress and the U.S. Justice Department, has spent many years uncovering previously "hidden" Nazi activity. He played a major part in the attempt to "expose" Kurt Waldheim. In his latest book, *Roosevelt & Hitler: Prelude to War*, he seeks to set the record straight by detailing how FDR worked relentlessly to involve the U.S. in a war against Hitler that the American people as a whole had no genuine interest in. Readers of this journal may find Herzstein's study to be remarkable in many respects, as, perhaps unintentionally, he confirms what many anti-Interventionists charged at the time, namely, that FDR was indeed dragging the United States into war and that Jews were heavily influencing FDR's policies. Herzstein boldly states in his Preface that "FDR's German policies cannot be understood apart from their Jewish context." In his view, FDR, not Winston Churchill, "was the most purposeful and consequential anti-Nazi leader of his time..."

The author summarizes both Hitler's view of the United States and FDR's long-held Germanophobia. In his chapter

dealing with "The Triumph of Neutrality," he highlights the work of Harry Elmer Barnes in helping to shape public reaction against pro-war forces in the 1930's. Two consequences of Barnes' historical revisionism with respect to American entry into the First World War were the Johnson Act, which forbade extending U.S. loans to nations defaulting on previous commitments, and the 1934 Nye Committee hearings into the origins of American intervention in 1917.

Herzstein devotes less than ten pages to discussing just why FDR and his cronies were so upset with Hitler long before the outbreak of the war in Europe. But his brief chapter, "Toward Selective Confrontation With Germany," points out how worried were FDR, Treasury Secretary Henry Morgenthau, Secretary of State Hull, and others, not with German treatment of the Jews, but rather with Nazi economic policies, both internal and in the realm of foreign trade. As other historians have averred, it was actually Hitler's economic revolution that threatened the world order then controlled by London and New York that led to the creation of an anti-German coalition, not his selective persecution of unpopular minorities.

FDR's efforts to scare the American public into supporting a belligerent foreign policy are the subject of much of the rest of his book. Herzstein, who has had access to recently-released FBI files, details how the Justice Department was used to fan the flames of a phoney "Nazi threat" and how reputable anti-interventionists were smeared as anti-Semites and pro-Hitler sympathizers. The author reveals the existence of Interior Secretary Harold Ickes's private version of the ADL, which was used to collect information about opponents of FDR's policies. As Herzstein points out:

Ickes promptly turned this material over to the attorney general, and during the next year bad things happened to the subjects of the investigations...the president permitted selective leaks to the media, and encouraged appropriate [sic] action by J. Edgar Hoover of the FBI.

Elsewhere, the author writes approvingly:

Roosevelt and J. Edgar Hoover, through persistent comments, innuendos, and leaks to journalists, were working hard to equate militant anti-Semitism and neutrality with disloyal fascist sentiments...Martin Dies, a publicity-hungry congressman [and chairman of the House Committee on Un-

American Activities], and J. Edgar Hoover, a power-crazy bureaucrat, were useful to Roosevelt in his campaign to destroy the far right. In assisting him in his endeavor, they served their country well.

Considerable attention is drawn to FDR's efforts to provoke war and to subvert efforts to bring about a negotiated settlement to the pressing concerns of Europe. FDR prevented British Prime Minister Chamberlain from addressing the American public over radio and instructed his diplomats to undermine Chamberlain's policies abroad. Chapter 20, dealing with "FDR's Budding War Plans," outlines how Ambassador William Bullitt made promises to the Polish and French governments that FDR could not deliver on. FDR and Company were "troubled" by the thought that war might not break out. This led FDR, in Herzstein's words, "to move more quickly, as well as more deviously." War was preferable to "further appeasement." It is noteworthy that this study confirms the validity of the German charges made after the capture of Warsaw in September 1939, to the effect that Roosevelt manipulated the Poles into averting a settlement of the outstanding questions short of war.

Hitler, as the author concedes, did what he could to avoid war with the United States in the period 1939-41, despite FDR's series of provocations. This was to no avail. As Herzstein boasts in his Conclusion:

Thanks in large measure to Roosevelt's policies, the United States became involved in a faraway quarrel, among nations viewed with suspicion by a large majority of the citizenry. Roosevelt's mix of economic, ideological, ethical, and political motives led him to pursue a policy representing a violent break with recent American attitudes...In the interest of historical truth, let FDR also be judged on the basis of his successful antifascism at home, and anti-Nazism abroad.

Roosevelt and Hitler is a curious and revealing account of political deception and the subverting of the Constitution by our nation's highest office holder. It could well have been subtitled, "His Critic's Suspicions Confirmed."

THE SECOND WORLD WAR by John Keegan. New York: Viking, 1990, hardbound, 608 pages, photographs, maps, bibliography, index, \$29.95. ISBN: 0-670-82359-7.

Reviewed by Arthur S. Ward

The latest book written by John Keegan, currently the most widely read military historian on both sides of the Atlantic, is a survey of the Second World War. Released in the U.K. on the 50th anniversary of the outbreak of the Polish-German campaign, it made its U.S. debut this past Spring.

Keegan is undoubtedly a gifted writer who, in such earlier studies as *The Face of Battle* and *The Price of Admiralty*, succeeded in evoking the experience of warfare for his readers. *The Second World War* examines the people and events that stand out as most significant from the perspective of half a century.

The book is divided into six main sections. Each begins with an introductory essay that considers the strategic problems faced by a key decision maker: Hitler in 1941; Tojo from 1941-43; Churchill; Stalin in 1943; and Roosevelt. Keegan then provides a concise narrative of the war's main events. The major sections include an analysis of a crucial battle, which are used to illustrate a distinctive kind of warfare; the airborne battle of Crete; the carrier battle of Midway; the tank battle of Falaise; the seige of the city of Berlin in 1945; and the amphibious battle of Okinawa.

This study represents a synthesis and is not a work based on original research. Those who are already well versed in the literature of the war will find little new herein. A number of Keegan's observations will strike less advanced students of the conflict as striking, such as his contention that the Luftwaffe could have won the Battle of Britain if it had operated from the outset with a logical plan, as had the German Army when it attacked France in 1940.

In his discussion of "War Supply and the Battle of the Atlantic," Keegan notes that by October of 1943 the Allies had replaced the amount of shipping lost since 1939 with new construction. He contends that the Germans might yet have turned the tide of the war at sea with their technically advanced U-boats (the schnorkel-equipped craft and the even more remarkable close hydrogen-peroxide-system-powered

subs that they brought into service in 1945). The loss of their strategic Atlantic bases, which were captured by the U.S. Army in August 1944, prevented them from gaining full advantage from their technological breakthroughs.

To his disadvantage, the author points out, Hitler “clung to his dream of winning Britain’s cooperation rather than beating her into subjection,” as he might have done in 1940-41. Keegan goes on to explain just how fateful for the military fortunes of the Third Reich was the alliance with Mussolini: the Balkans and the Mediterranean theater diverted and subverted Hitler’s strategic purpose in 1940-41 and drained off men and material that could have provided the margin of victory over the Soviet Union in 1941-42.

Unlike many accounts of the war, Keegan is much more even-handed in his treatment of the Japanese. He goes to some length to explain that the Japanese did not see themselves, and were not necessarily viewed by other Asians, as brutal conquerors. Keegan remarks:

The idea of a “Greater East Asia Co-Prosperity Sphere”...clothed a genuine belief in the mission of Japan, as the first great Asian power, to lead other Asians to independence from foreign rule. Many in Asia were enthused and inspired by the Japanese triumph of 1942 and were ready, even eager, to co-operate with it.

Respecting General Tojo, Keegan writes:

Contrary to Allied wartime propaganda, Tojo was not a fascist...He did not seek revenge...He was strongly anti-communist and feared the growing power of Mao Zedong in China; but he harbored no scheme to exterminate Japan’s Chinese enemies or any other group who might stand in Japan’s way in Asia. On the contrary, his chauvinism was exclusively anti-Western...His vision was of an Asia liberated from the Western presence, in which Japan stood first among peoples who would recognize the extraordinary effort it had made to modernize itself

Keegan is at his best in Chapter 26, a survey of the role played by the Resistance and the relative value of espionage and intelligence. Here he punctures a number of cherished myths. Far from setting “Europe ablaze,” as Churchill instructed his Special Operations Executive in 1940, the various Allied-inspired uprisings “all failed at the price of very great suffering to the brave patriots involved but at trifling

cost to the German forces that put them down... They must be seen by any objective reckoning as irrelevant and pointless acts of bravado."

The German system of control in Western Europe was both efficient and economical. In France, German security forces did not number more than 6500 at any stage of the war. Likewise, the author dismisses Soviet boasting about the achievements of their Partisans. Anti-partisan sweeps "were extremely effective" and "the losses inflicted by Partisans, whether on the personnel or the material of the Wehrmacht, were a fraction of those claimed by Soviet authorities."

Nor is Keegan convinced that the SOE and OSS did much of real consequence, despite what he describes as the puffery of their "powerful lobby of historians, some of whom were its former officers." His conclusion: "The 'indirect' offensive encouraged and sustained by the Allies against Hitler—military assistance to partisans, sabotage, and subversion—must therefore be judged to have contributed materially little to his defeat."

While Keegan writes with objectivity and style on many aspects of the war, concerning the so-called "Holocaust," he is regrettably wide of the mark. Previous distinguished British histories of the war, notably those by Maj. Gen. J. F. C. Fuller and Sir Basil H. Liddell Hart, simply ignored the "Jewish Question" altogether, rather than get bogged down in the "Final Solution" swamp. Indeed, for Liddell Hart, whose two-volume study was published in this country by Putnam's in the mid-1970's, the Holocaust was not even a "detail" of the war: No where are the Jews afforded even one mention by Sir Basil. In his treatment, Keegan devotes little more than a page, out of nearly 600 pages of text, to his discussion of "The Fate of the Jews." But the former Senior Lecturer at the Royal Military Academy at Sandhurst surpasses charges made by some of the least responsible proponents of the Holocaust Thesis when he asserts that, "by the end of 1943, about 40 percent of the world's Jewish population, some 6 million people, had been put to death." He fails to hazard a guess as to how many more millions—or was it billions as in Old Testament times?—may have been "gassed" from late 1943 to the end of the war. Had Keegan followed the lead of Fuller and Liddell Hart and simply dismissed the issue altogether, we would have understood. By exaggerating the human cost of the conflict, he

has done a great disservice to history and undermined his own credibility. What is otherwise an admirable treatment of the war is made to serve the purposes of those for whom truth is not just an inconvenience, but a threat to their own particular objectives.

The previously published, solid accounts by Gen. Fuller and Liddell Hart cover the same territory, without compromising their authors' integrity. Both include material that may be considered "Revisionist." It is to these volumes that one seeking an overview of the military operations of the war should turn.

THE SPANISH ARMADA: THE EXPERIENCE OF WAR IN 1588 by Felipe Fernandez-Armesto. New York: Oxford University Press, 1988, hardbound, 300 pages, index, illustrations, \$22.95. ISBN: 0-19-822926-7.

Reviewed by James Hawkins.

For over four hundred years, the defeat of the Spanish Armada in 1588 has been celebrated by the English as a glorious God-sent victory in which the Protestant David vanquished His Most Catholic Goliath. In the "Epistle Dedicatore" to the first edition of his *Voyages*, published in 1589, Richard Hakluyt voiced what would emerge as the traditional view of these events:

So in this most famous and peerleess government of her most excellent Majesty, her subjects through the speciall assistance and blessing of God, in searching the most opposite corners and quarters of the world...have excelled all the nations and people of the earth.

This portrayal has at long last been subjected to review by Felipe Fernandez-Armesto, a Fellow of St. Anthony's College, Oxford, and author of *The Canary Islands After the Conquest*, among other works. As he writes in his preface, "I challenge the notion of a Spanish defeat at English hands." He also disputes the long-held notion that this struggle represented a turning point in the technical development of war at sea.

The author briefly considers the events leading up to the despatch of the Armada. It is true that Philip II saw this enterprise as a Crusade to reestablish Catholicism in England and as a means to relieve pressure on the Low Countries. Philip prayed two to three hours daily in the weeks preceding the departure of his fleet. Though God did not grant him a famous victory, his prayers may have limited the scope of the defeat. As Fernandez-Armesto observes, "Like most wars, the Armada campaign was fought for peace."

As much as anything else, the makeup of the Armada limited the likelihood of its success from the outset. The Armada was largely composed of ships built for use in the quiescent waters of the Mediterranean. They proved to be too flimsy for the heavier seas of the Atlantic. The effective fighting strength of the Armada was thus limited to the 34 vessels fit for action in the Atlantic—about the size of the opposing English fleet.

Furthermore, in strategic terms, failure to secure a northern port of safety proved, in the end, to be a catastrophic oversight. For after the fighting on August 8th, 1588, the Armada had no safe harbor. It was forced to proceed home by the circuitous route round the British Isles, thus exposing itself to the ravages of the unexpected hurricane which eventually doomed the expedition.

The author draws extensively on personal accounts to give his readers a vivid portrayal of this particular "experience of war." He cautions that, "No atmosphere more surely breeds exaggeration than that of horrors retold." Yet there is no question that Spanish sailors who had the misfortune of being shipwrecked off Ireland, where two-thirds of the Armada came to grief, met a cruel fate (if they weren't executed immediately upon capture, they died of disease or starvation in prison).

To support his case that the English did not defeat the Armada, Fernandez-Armesto points out that only one Spanish ship was actually reduced to sinking condition by English gunfire. After the fighting in July and early August, the Armada remained largely intact. Had not the unseasonably bad weather brewed up, the fleet should have made it back to Spain with few additional losses.

After the weather crippled the Armada, Philip II prayed even more earnestly and began to raise another fleet. Indeed,

according to the author, "The Armada marked the rebirth, not the extinction, of Spanish sea power as the lost ships were replaced with better ones and the Spanish Main refortified against attack... The menace [to England] of Spanish sea power was stronger after the Armada than before."

Professor Fernandez-Armesto believes that:

...the enduring influence of the Armada has been felt in the realm of myths...slowly accumulated from the accretions of a long historical and literary tradition: the myths of a great English victory, of English superiority over Spain; of the outcome of the Armada as a symbol of an age of English national greatness in the reign of Elizabeth I; of the Armada fight as part of a war of religion. These myths are the last stragglers of the Armada, and have still to come into port.

Perhaps he is right. But given that over a third of the Armada's ships and equipment and one-half of her men were lost and that virtually all of the senior commanders died or were disgraced, I do not think it is an act of gross exaggeration to conclude that this was no mere imperial setback. It would seem to be a very major defeat.

However we may judge this episode in light of Fernandez-Armesto's new appraisal, those interested in the progress of Revisionism may wish to take note that it has taken over four centuries for an honest re-examination of these events to be written by a professor at a major university and published by an internationally renowned scholarly press. As this is being written, we can report that the author of this volume, which challenges the accepted version at every point, has not been assaulted by the defenders of the memory of Sir Francis Drake; that he has not lost his tenured professorship; and that his doctorate has not been revoked. A center of controversy, Fernandez-Armesto remains safely at large. But most will agree that four hundred years is a long time for Revisionism of a sort to win a respectful hearing.

continued from page 260

He is Carlos Porter, one of the closest students of the absurdities as well as the injustices which crowd the transcripts of the Nuremberg and Tokyo trials. With his usual mordancy, Mr. Porter has contributed an unusual comparison and analysis of three testimonies of concentration-camp guards and capos: it is out of such questionable building blocks as these that the Holocaust edifice has been constructed.

Two of IHR's embattled editorial advisors, each of whom has been subjected to the Orwellian indignity of having an earned doctorate allegedly "revoked," contribute news and commentary on matters French and German, Dr. Henri Roques (who has just joined our masthead) on his efforts to compel the French government to recognize his degree, Dr. Wilhelm Stäglich in two frank letters to West German President Richard von Weizsäcker which bring to that preacher of eternal German guilt the glad tidings of the first Leuchter Report. From France comes a report of yet another "affair" in Lyon, where university teacher Bernard Notin has been subjected to a ferocious campaign to ruin him legally, professionally, and financially for daring to question the dogma of the gas chambers (recently made a crime by the French National Assembly).

As the above news from Europe indicates, our enemies are running scared. Reports, published just as this issue of *The Journal* went to press, disclosed that the Polish authorities who run the atrocity museum in the former concentration camp at Auschwitz have reduced the number of alleged victims to one fourth of the figure previously given out as official. The full implications of that must strike the public as the wholly arbitrary resurrection of some *three million* "victims" will be explored in future issues of this journal. Suffice it to say that at least the progress of Historical Revisionism is being registered, however grudgingly, in other ways than the persecution of Revisionist scholars and publicists.

—Theodore J. O'Keefe

HISTORICAL NEWS AND COMMENT

The Notin Affair

Bernard Notin, forty years old, married with five children, senior lecturer at the University of Lyon-III (titled Jean Moulin) was denounced in the newspaper *Le Monde* (January 28-29, 1990, p. 9) by Edwy Plenel for an article published in the review *Economies et Sociétés* (no. 32 of a review published by Presses Universitaires de Grenoble with financial support from the CNRS [Centre Nationale de la Recherche Scientifique], August 1989 [printed December 1989], pp. 117-133). Notin's article was condemned as racist, anti-Semitic, and Revisionist by the journalist. In particular the article contained the following passage on the gas chambers:

The real passes in judgement before the unreal. The historical theme of the homicidal gas chambers is quite revealing of this process. The proofs offered to demonstrate their existence evolved according to circumstances of time and place, but issued forth from a Pandora's box having three drawers: at the bottom, the visit to the site (slightly credible); in the middle, the assertion of the victors (= the gas chambers existed); on top, rumor (story of the man who saw the man who saw the man who . . .). The existence [of the gas chambers] has been postulated *in toto*, no matter the reality of this reality.

Here one will recognize the origin of every tyranny.

The review's editor-in-chief, Gérard Destanne de Bernis, also denounced the article, declaring, "In my opinion some kind of ban is necessary"; the administration of the ISMEA (Institut des Sciences Mathématiques et Economiques Appliquées) similarly denounced Notin's piece. On the other hand, Frédéric Poulon, professor at the University of Bordeaux-I, responsible for editing the issue in question, declared:

I regret this affair profoundly. But there is a serious question of freedom of expression. I am not dissociating myself from Bernard Notin.

A petition against Bernard Notin, originating from readers employed at the Bank of France, is circulating at all the universities. Antoine d'Antume, professor of economics at the University of Paris-I, deplored that a scientific journal gave echo to theses that are completely unscientific. Oliver Favereau, professor of economics at the University of Paris X-Nanterre, declared:

. . . the Faurissonians are looking for academic recognition. They want to legitimize the notion that these are issues which scholars debate. That this article was published in a university context is a grave matter.

Frédéric Poulon has been "put on the shelf" and his seminar suspended. The MRAP (Movement against Racism and for Friendship among Nations) made a criminal complaint, specifying that "this decision was taken at the request of Gérard Destanne de Bernis, editor-in-chief of the review and member of the Movement." Destanne de Bernis has asked libraries cease lending the offending issue of *Economies et Sociétés* to readers and to tear out Bernard Notin's article. The University Press of Grenoble is working on a new printing of the issue which omits the article under attack; it will be replaced by a page explaining the scandal.

Notin's class was disrupted by young Jews. They were accompanied by two former concentration camp inmates and Jewish notables from Lyon, including Dr. Marc Aron, who had organized demonstrations against Professor Faurisson in 1978-79. Cameras filmed the incident. Notin was held against his will and insulted. He remained silent.

Michel Noir, mayor of Lyon, condemned the senior lecturer and declared that, for his part, he could not remain indifferent to the idea of falsification of history as a "Lyon specialty," alluding to the Faurisson affair in 1978-79, the Roques affair of 1985 (two members of the jury which graded his thesis, Father Pierre Zind and Jean-Paul Allard, were from Lyon) and to certain student newspapers and pamphlets on the Barbie trial in 1987.

It was discovered that Bernard Notin was a member of the scientific advisory council of the National Front.

François Kourilsky, director general of the CNRS, decided to discontinue CNRS's support for the *Economies et Sociétés*.

In a letter to *Le Monde*, Madeleine Rebérioux, professor of history at the University of Paris-VIII and vice-president of the

League for the Rights of Man, condemned the increasing support for the National Front in the universities.

Bernard Notin has maintained his calm. He protested the disruption of his class. Notin makes clear that, for him:

It has never been a question of denying the sufferings of the Jews and many others during the Second World War. Neither the events of the past nor the occurrences of the present, however, can be safe from debate and criticism in the reviews provided for that.

The Union of French Jewish Students demanded that Notin be "expunged from the faculty."

The administration, then the administrative council, of the University of Lyon-III condemned Notin's Revisionist stance. the council of the faculty of law (under which Notin's course comes), declared that:

. . . respecting completely liberty of expression inherent in the university, [the council] is all the more comfortable in condemning his deviations, which are conducive to racism and to Revisionism and, in the case in point, the content of an article which was inspired by this miserable ideology.

Notin's courses were cancelled by Laurent Boyer, dean of the faculty of law: the financial penalty thus approaches 30,000 francs a year [over \$5,500 U.S. as this issue went to press].

Pierre Vialle, president of the University of Lyon-III, informed Bernard Notin that he did not intend to lodge a complaint against the Jewish demonstrators. In a communique he expressed the university administration's consternation and his "condemnation of the Revisionist theses and of racism."

Bernard Notin has decided not to compete for his *agrégation* [the highest teaching diploma in France] in economics. He has been forced to submit his resignation to the scientific council of his university, on which he represented the IAE (Institut d'Administration des Enterprises). His resignation was necessary so that the city of Lyon could resume seating one of its representatives on the administrative council of the IAE. The municipal council has appointed attorney Alain Jakubowicz, assistant delegate for the rights of man and one of the lawyers for the civil parties to the Barbie trial in 1987.

The rabbi of Lyon gave a discreet promise that, if Notin withdrew his complaint against the Jewish agitators who

briefly took him prisoner, they would refrain from further demonstrations. The rector allowed this group to rent the large amphitheater shared by the Universities of Lyon-II and Lyon-III for an exhibit devoted to the *Shoah*.

Bernard Notin has received support from colleagues across France. As for his financial situation, he is up against the MRAP by himself and must bear the considerable expense of a litigation which requires two lawyers, one in Lyon and one in Paris.

[This article is a translation of the French original, which appeared in *Revue d'Histoire Révisionniste* (No. 1, May-June-July 1990). On July 18, the disciplinary committee of the University of Lyon-III suspended Bernard Notin for one year; during that time he will draw only half his salary.]

How Fares the Roques Thesis?

HENRI ROQUES

On January 18, 1988, the administrative tribunal of Nantes confirmed the annulment of my defense of my thesis, an annulment decided by Minister of Research and Higher Education Alain Devaquet and announced at a press conference held on July 2, 1986.

I immediately appealed to the Council of State.

Two years have passed, and the highest administrative jurisdiction in France has not yet reached a decision. Nevertheless, it is interesting to note the opinion expressed publicly by Didier Truchet, professor at the faculty of law at Rennes:

. . . the administration acted too slowly; it had made a definitive invitation to the candidate to pick up his diploma. The decision being appealed is in my opinion illegal. (*Revue juridique de l'Ouest*, 1988, 1, p. 25)

Therefore, at the beginning of 1988, the University of Nantes's defense seemed weak. Since then it has become even more fragile.

The affair of the Roques thesis has even entered into an electoral campaign: Revisionism is preoccupying our politicians. During the February 1989 municipal campaign (Paris, 11th arrondissement), Devaquet ran against Socialist Georges Sarre, who has proposed the law of April 2, 1988 to suppress Revisionism. Devaquet shamelessly boasted of his decision to cancel my thesis defense, in a tract titled "An Open Letter to Beate Klarsfeld" (president of Sarre's campaign committee). Curiously, Devaquet made no mention of his ordering an administrative investigation by the rector, and the alleged procedural irregularities unearthed by the investigation and punished by the university, thereby providing flagrant proof of his arbitrary abuse of power.

Devaquet is no longer minister. The University of Nantes will confront two new facts when the Council of State hears

my appeal: the opinion of Professor Truchet and the improper intrusion by the former minister.

Meanwhile, in a spiteful move, the University filed charges, in 1989, against me for "fraud in examinations and public competitions," belatedly implicating me in an action already under way against Professor Jean-Claude Rivière, my thesis director, and against an employee of the university administration: the university later let the charges against them lapse.

On September 12, 1989, the office of the public prosecutor urged that charges be brought against me on the grounds that my appeal before the administrative court involved me "in a procedure aimed at wrongly acquiring a university degree."

On September 14, 1989 the examining magistrate "said there was no cause for further investigation."

The prosecutor general disagreed and decided to open an investigation. The criminal appeals section of the Rennes Court of Appeals rejected the prosecutor's request and, in its decision of January 11, 1990, upheld the ruling of September 14, 1989, closing the affair.

Now I have nothing to do but calmly await the Council of State's decision.

An Open Letter to the President of West Germany

WILHELM STÄGLICH
(Translated by R. Clarence Lang)

23 November 1988

The President of the Federal Republic
Richard von Weizsäcker
5300 Bonn

Mr. President:

You have repeatedly expressed yourself publicly on questions pertaining to Germany's history in this century (the first time was in your speech of 8 May 1945 before the West German parliament). The content and tone of your statements shows that you have based them on what is at best a partisan outlook, namely that of the victors of the two world wars. In his pamphlet *On Von Weizsäcker's Speech of 8 May 1945* (J. Reiss Verlag, 8934 Grossaitingen, 1985), of which you are no doubt aware, the publicist Emil Maier-Dorn demonstrated this convincingly, providing many examples of this bias. Evidently unimpressed, in the following years you continued, if anything even more stridently, to accuse the German people at almost every opportunity. Finally you even thought it necessary to provide the historians attending the 37th Historians' Conference in Bamberg with guidelines, so to speak, for treating the Auschwitz problem, which has been the object of scholarly discussion for at least the past decade. Can it be that you are unaware of Article 5, Paragraph 3 of the Basic Law, which guarantees freedom in scholarship, research, and instruction? The applause for your unqualified and utterly biased remarks from our enemies in the world wars, and from a West German mass media which evidently still follows their orders, should have reminded you of a saying of Bismarck, who once remarked that when his enemies praised him, he had doubtless committed a blunder.

Unfortunately, Maier-Dorn had to omit from his pamphlet any treatment of your statements on the question of the extermination of the Jews, since the official version of this is in his words "legally protected" in West Germany. Although this is not entirely correct, Maier-Dorn's assessment is on the mark insofar as a justice system undoubtedly subject to political pressure, and thus not independent, manipulates the facts and the law to prosecute and otherwise harry those who doubt or even contest the annihilation of the Jews in alleged "gas chambers" in so-called "extermination" camps. This phenomenon is no doubt a unique one in the history of justice.

Now, however, an event which took place about six months ago has forced a rethinking of the official history. The defense in the trial of Ernst Zündel, a German-Canadian, in Toronto, Canada submitted expert testimony by the American gas-chamber expert Fred A. Leuchter (as is well known, executions are still carried out in gas chambers in certain states of the U.S.A.) according to which those places at Auschwitz, Birkenau, and Majdanek which were identified by alleged eyewitnesses as "gas chambers" could not have functioned as such. This expert study, which has meanwhile become famous around the world, can in the future no longer be ignored by any serious historian with a claim to scholarly objectivity. Besides gas-chamber technology, Leuchter's report deals with the composition and mode of operation of the pesticide Zyklon-B, allegedly used for killing Jews, as well as crematory technology. I specified these questions as urgently in need of clarification for the treatment of the extermination problem as early as 1979, on page 336 of my study *Der Auschwitz Mythos*, which, significantly, was confiscated at the order of a court which followed directives from higher up. Neither historians nor judges have worried about this state of affairs, not to mention the politicians, including yourself.

Unfortunately the Leuchter report, like everything which could exonerate our nation historically, is passed over in dead silence officially. Therefore I take the liberty to submit this important document in the original English text to you, Mr. President, so that at last you can obtain a clear understanding of things. This text differs from that of the original report only in the omission of chemical analyses performed by the American chemist Professor Roth, whom Leuchter engaged to study the samples he had gathered during his personal

inspections at those sites at Auschwitz and Birkenau officially designated as "gas chambers," as well as, for purposes of comparison, at the former delousing chambers. These analyses are included only in summary form (on page 16) in the text of Leuchter's report intended for mass distribution. Mr. President, now you can acquaint yourself with the most up-to-date, authoritative research on this matter of such consequence to our nation.

I dare say I may assume that thereafter, even if you won't correct your past accusations, you will at least refrain from unjustifiably imposing guilt on our nation in the future. The high office you occupy requires, in conformity with the oath you took on assuming it, that you serve as a protector of the German nation, rather than depriving it of the last bit of political self-confidence. In your speeches you have repeatedly demanded "courage to face the truth," notwithstanding that the "truth" which you proclaimed was already questionable, at the very least, for being so one-sided. Now is the time to demonstrate your own courage to face the whole truth, and nothing but the truth, Mr. President! Otherwise you must later face, with good reason, being reproached for your hypocrisy.

With the regards of a citizen,
Wilhelm Stäglich

15 December 1988

Dear Mr. Stäglich:

The President has asked me to acknowledge receipt of your letter. Clearly you have not yet been able to read his speech at the 37th Historians' Conference in Bamberg in its full context. Neither at Bamberg or on any other occasion has the President expressed himself in favor of the thesis of the German people's collective guilt. He has steadily maintained the exact opposite. As he put it in his address to the German parliament of 8 May 1985, the fortieth anniversary of the end of the war, Guilt, like innocence, is always personal. I have taken the liberty of sending you the text of that speech as well as of the Bamberg speech for your information.

Cordially,
Dr. Kühnhardt

The President of the
Federal Republic
Richard von Weizsäcker
5300 Bonn

Mr. Bundespräsident:

You were obliging enough to have Dr. Kühnhardt answer my letter of 23 November 1988, although in fact a reply was neither required nor expected. I don't know whether the reply of 15 December 1988 embodies your explicit instructions, but in any case its content is entirely beside the point.

My letter of 23 November nowhere insinuated that you had ever professed the theory of the German people's collective guilt, but rather objected to your partisan historical views, which, to be frank, must be similar in their effect to the collective guilt theory. My own and, in my opinion, clearly stated purpose was to convince you, in reference to the Leuchter report, which I enclosed, that the version of Auschwitz which you have repeatedly publicized must now at the very least be subjected to verification. For when America's leading gas-chamber expert concludes in his expert report that, after exhaustive on-site investigations, there were no gas chambers capable of mass murder either in Auschwitz or in Birkenau and Majdanek, it appears to me that your statements to the contrary, given out as "irrefutable truth" at the Bamberger Historians' Conference, will in the future be untenable.

The existing Auschwitz story is therefore false! A false version of history, however, as you yourself rightly stressed at the historians' conference, possesses significant "political and moral" importance. We Germans are reminded of this importance every day, whether by the image of the "evil German" incessantly pushed in the mass media, or by the reparations paid to Jews in Israel and throughout the world today and demanded by them for tomorrow, with no end in sight. I need not mention the inferior political status which continues to accrue to us Germans through the division of our people into different states and the theft, presented to us as final, of the Eastern Territories of the German Reich, which still exists in international law and according to the West German constitution, as the Federal Republic's supreme court has ruled. If we desire a continued national existence

(sometimes, hearing our politicians talk, one has doubts about that), it is high time for us to correct false versions of history emanating from the anti-German propaganda arsenal. This, and nothing else, was what I wanted to make clear to you by my letter and the enclosed report.

One scarcely assumes that my letter could be as thoroughly misunderstood as seems to have been the case, judging from the Dr. Kühnhardt's reply. Mr. President, can it be that certain relationships prevent you from even taking notice of those findings which, like the Leuchter report, exonerate Germany? That might well explain Dr. Kühnhardt's evasive answer. After the Jenninger "affair" such a suspicion seems in no way unfounded, since after his disgraceful dismissal the former president of the Bundestag is said to have told journalists that in this country, on certain issues, you can't call a spade a spade. Not even if it's the truth, Mr. President? In that case, we haven't really made all that much progress in what you never stop glorifying as the "liberation" of 1945!

With the regards of a citizen,

Wilhelm Stäglich

[These letters were originally published in *Die Bauernschaft*, Nordwind Verlag, Molevej 12, 6430 Denmark.]

Most Back Issues of THE JOURNAL OF HISTORICAL REVIEW
from 1985 (Volume Six) to the Present
are Available to Complete Your Collection

Spring 1990 – Carlo Mattogno, *Auschwitz: A Case of Plagiarism and Two False Testimonies from Auschwitz*; William Grimstad, *Autopsying the Communist Cadaver*; James J. Martin, *A "Good War" It Wasn't*.

Winter 1989-90 – Mark Weber, *My Role in the Zündel Trial*; Florence S. Rost van Tonningen, *For Holland and for Europe: The Life and Death of Dr. M.M. Rost van Tonningen*; Mark Weber, *Simon Wiesenthal: Bogus "Nazi Hunter"*; Joseph Halow, *Innocent in Dachau: The Trial & Punishment of Franz Kofler et al.*; John Cobden, *Lessons from Dachau*.

Fall 1989 – David Irving, *Churchill and U.S. Entry into World War II*; Prof. Anthony Kubek, *The Morgenthau Plan and the Problem of Policy Perversion*; Victor Marchetti, *Propaganda and Disinformation: How the CIA Manufactures History*; Rev. Herman Otten, *Christianity, Truth and Fantasy: The Holocaust, Historical Revisionism and Christians Today*.

continued on following page

continued from previous page

Summer 1989 — Fred A. Leuchter, *The Leuchter Report: The How and the Why*; Ivor Benson, *Iran: Some Angles on the Islamic Revolution*; Lt. Gen. Hideo Miki, *Thoughts on the Military History of the Occupation of Japan*; Carlo Mattogno, *The First Gassing at Auschwitz: Genesis of a Myth*.

Spring 1989 — Robert Faurisson, *My Life as a Revisionist: September 1983 to September 1987*; William B. Hesseltine, *Atrocities, Then and Now*; R. Clarence Lang, *Red Cross Humanitarianism in Greece, 1940-45*.

Winter 1988-89 — Mark Weber, *Hitler's Declaration of War Against the United States*; Robert Faurisson, *The Zündel Trials (1985 and 1988)*; Friedrich Paul Berg, *Typhus and the Jews*.

Summer 1988 — Henri Roques, *From the Gerstein Affair to the Roques Affair*; Alexander V. Berkis, *Soviet Russia's Persecution of Latvia*; Otto Ernst Remer, *My Role in Berlin on July 20, 1944*; R. Clarence Lang, *Imposed German Guilt; The Stuttgart Declaration of 1945*; Martin A. Larson, *An Update on the Dead Sea Scrolls*.

Winter 1986-87 — Robert Faurisson, *How the British Obtained the Confessions of Rudolf Höss*; Mark Weber, *Buchenwald: Legend and Reality*; Peter H. Peel, *The Great Brown Scare: The America-Deutscher Bund in the Thirties and the Hounding of Fritz Julius Kuhn*; Andreas Wesslerle, *Death & Rebirth: European Political Observations*.

Fall 1986 — Peter J. Oppenheimer, *The Sudetendeutsche Landsmannschaft*; Jeffrey Rogers Hummel, *Not Just Japanese Americans: The Untold Story of U.S. Repression During the "Good War"*; Sam Dickson, *Shattering the Icon of Abraham Lincoln*; Robert A. Hall, Jr., *The Persecution of P.G. Wodehouse*.

France: *Luftwaffe Lessons Learned and Applied*; Robert C. Black, *Politics, Prejudice and Procedure: The Impeachment Trial of Andrew Johnson*; Alexander Ronnett and Faust Bradescu, *The Legionary Movement in Rumania*.

Spring 1986 — Ivor Benson, *The Siege of South Africa*; Robert Faurisson, *Response to a Paper Historian*; Friedrich Paul Berg, *The German Delousing Chambers*; Georg Franz-Willing, *The Origins of the Second World War*.

Winter 1985-86 — Robert John, *Behind the Balfour Declaration: Britain's War Pledge to Lord Rothschild*; Michiko Hasegawa, *A Postwar View of the Greater East Asia War*; Michael A. Hoffman II, *Psychology and Epistemology of "Holocaust" Newspeak*; L.A. Rollins, *Azriel Eisenberg's "Amazing Stories."*

Fall 1985 — James J. Martin, *The Pro-Red Orchestra Starts Tuning Up in the U.S.A., 1941* (Special Issue).

Spring 1985 — John Bennett, *Was Orwell Right?*; Rev. David Baxter, *The Great Sedition Trial of 1944*; Karl Otto Braun, *German and American Foreign Policy, 1933-45*; David L. Hoggan, *Plato's Dialectic vs. Hegel and Marx: An Analysis of Five Revolutions*; Walter N. Sanning, *Soviet Scorched-Earth Warfare*; Thies Christophersen, *Auschwitz and West German Justice*.

Individual back issues are 128 pages, \$7.50 each. Back issues of the *IHR Newsletter* are also available at \$2.50 each or \$20.00 for one year. Please order newsletters by the year only, unless you can specify the month and year desired. Include 6.25% sales tax if ordering from inside California, and add 5% of your total for shipping.

INSTITUTE FOR HISTORICAL REVIEW
1822½ Newport Boulevard • Suite 191
Costa Mesa, California 92627

*If You Can't Eat 'Em, Beat 'Em
Or,
How I Killed Thousands
With My Bare Hands*

CARLOS W. PORTER

In the Far Eastern war crimes trials, Japanese defendants were commonly convicted of killing POW's by fiendish torture (possibly for tenderizing purposes), after which the victims were eaten. Today, of course, it is recognized that the Japanese are a nation of fastidious eaters who consume little meat; nor do they devour dogs, cats, rats, and bird's spittle, like many Chinese.

In the German war crimes trials, the evidence concerning fiendish torture is much the same, except that we are spared this final culinary insult (or perhaps the food was less appetizing).

Certainly no one familiar with the average year's "Holocaust survivor" crop (even in a good year) could get his taste buds in a twist for such cuisine-on-the-hoof (or even pre-prepared). In addition to its often unsavory appearance, there is the danger that such fare, like polluted shellfish, might prove toxic to the eater.

With "eating" eliminated, there remains "beating." A survivor, like an egg, spends a great deal of time being beaten (when he is not being steamed, fried, or poached); this may explain the scrambled nature of his testimony.

The evidence in prison camp trials (both Japanese and German) is very repetitive. Dozens of witnesses appear and describe horrific tortures in which inmates are beaten to a pulp with hands, fists, boots, and a variety of objects.

The defendant then appears and testifies, in effect: "I slapped them; sometimes I hit them with my fist; once in a while I kicked them. But I never hit them with an object, or beat them so badly as to cause serious injury. But if I am serving food and they are all trying to steal it, what am I supposed to do? Write out a written report, in which case they

will all be punished more severely later, or just hit them and make them stop?"

This, of course, is taken as a "confession." "Hit" is translated as "beat," giving the impression of repeated blows and serious injury. Since thousands of inmates died of disease (this is always admitted by the prosecution somewhere or other), many of those he "hit" have died; therefore, he has "beaten thousands of people to death." He is then hanged on the basis of his "confession," corroborated by "eyewitness evidence."

The following testimony, from the Trial of Martin Gottfried Weiss, is probably typical of thousands of cases:

A: I used the whip once that I can remember . . . seven bottles of wine were stolen . . . each block elder received three over his buttocks. There was no report handed in . . . I always hit them with the hand. I was strict but just. It was entirely necessary, because . . . these block elders and the capos took their own rations from their own people. Butter and other things were stolen from the kitchen or taken outside and sold, and in some instances cases of eggs were missing . . .

Q: . . . you slapped prisoners every time you came into contact with them, did you not?

A: No, prisoners weren't beaten without a reason.

Q: . . . you always had a reason for beating them, didn't you? . . . you beat prisoners, slapped them in the face and hit them in the head? Is it not true that you broke bones and hit them in other places besides their buttocks?

A: No, it never happened that I hit a prisoner in the face or broke bones or drew blood.

(Above is the testimony of Tempel, microfilm pages 000445-50. Tempel was a member of the SS. The SS overseers claimed that the prisoners beat each other, since most of them were criminals and there were not enough guards. Tempel was hanged.)

Q: Did you ever beat, or beat to death, prisoners?

A: I never beat anyone to death, or else I would be in jail today. Now and again I administered a slap in the face as a reprimand, but that was necessary to avoid punishment reports to the SS . . .

Q: Did you ever kick with your feet?

A: I never kicked with my feet, but I told people while marching "get up, see that you get up."

Q: The witness Siebold said that you beat Russians to such an extent that their noses bled as a result. Is that correct?

A: It is possible that a slight bleeding of the nose occurred on a person whom I slapped on the face. I cannot remember any such case . . .

Q: . . . Becher, there was a witness who testified that you beat another prisoner, Kowalski, to such an extent that he had to be sent to the hospital, and died.

A: I can remember the case of Kowalski exactly . . . I gave him two slaps in the face, and he had to go to the plantation for easy work. When he came back he had dysentery. He remained in the block for three days, made the beds filthy, and then I took him over to the hospital. After five or six days, the report came in that he had died of dysentery . . . it sometimes happened that certain prisoners attempted to make homosexual advances on other prisoners, and, naturally, these people had to be corrected. It happened that people stole. For example, the smoking tobacco of a man was stolen. Thereupon I asked him whether that was true. He said, "No, it was not true, I could swear to it." Then the other prisoner told me to search him, he had the tobacco in his pocket. And that was actually true. I found the tobacco belonging to the other man in his pocket

Q: . . . and you beat Kowalski in the face, did you not?

A: With the flat of the hand.

Q: And you beat Kowalski in the body, did you not?

A: No, only in the face . . .

Q: . . . now Becher, how many of these men did you beat while you were block eldest?

A: Me, beat people? I didn't beat people. I only corrected them. If somebody stole from his companions, or if he was a homosexual. What else could I do?

A: It is a fact, isn't it, that you corrected them by beating them?

Q: Yes. With the hand. I beat them with the hand, and never with an object, and never so that they would be injured or go to the hospital . . .

(Above is the testimony of Becher, microfilm pages 000608-9, 000615-6. Becher was a Communist who claimed that the SS had beaten people, but denied beating people himself.)

Q: Do you admit to having beaten people?

A: No. But I did give out slaps in the face, where, according to my feeling, I had a right to do so. Or else, if I didn't, I would have to make a report to the SS. Or in order to save the prisoner from getting the twenty-five and the usual things that accompanied it, because I myself experienced the twenty-five and the other things.

Q: You said before that you did that in order to correct them. What made you correct them?

A: In order to tell that to the court I would have to talk until tomorrow, in order to explain all those things that could happen in a block with one thousand people. I would like to tell you only one case. One evening, while passing by a block, I see somebody there using a newspaper instead of the toilet. I wanted to look in to see what he is doing, but I didn't look in for long, because the whole mess flew in my face . . . or else if the room eldest gave jam and bread to somebody else for distribution, at noon when they fall in again. ten or twelve complain that they didn't have any marmalade . . . or else when you were trying to select fifty or sixty people for work, you picked out ten because they were the strong ones. By the time you picked out ten more, the first ten would have disappeared. And these various cases. I could continue to tell about them into tomorrow morning . . .

(Above is the testimony of Kick, microfilm pages 000619-20. Kick was another Communist. Kick was hanged for making mole-skin coats out of Jewish inmates.)

About the Contributors

IVOR BENSON is a South African journalist and political analyst. He wrote for the *Daily Express* and *Daily Telegraph* in London, and later was chief assistant editor of the *Rand Daily Mail*. From 1964 to 1966 he served as Information Adviser to Ian Smith, Prime Minister of Rhodesia (now Zimbabwe). Mr. Benson has lectured on four continents; he produces a monthly newsletter, *Behind the News* (P.O. Box 1564, Krugersdorp, 1740 South Africa).

KARL BRECHT M.A., is the pseudonym of a Southern California writer. Mr. Brecht has engaged in in-depth research about the Nuremberg (IMT) Trials for a forth coming publication.

ROBERT CLIVE, Ph.D., is the pen-name of a professor of history who teaches at a university in the Pacific northwest.

ROBERT FAURISSON was Associate Professor of French Literature at the University of Lyon-II in France until he was arbitrarily deprived of his tenure last March. Professor Faurisson specializes in the appraisal and evaluation of texts and documents. A frequent contributor to *The Journal of Historical Review*, Professor Faurisson has published numerous articles and books, including *Is the Diary of Anne Frank Genuine?* and *Réponse à Pierre Vidal-Naquet*. [His forthcoming collection,] *Faurisson on the Holocaust*, will be available from the IHR next year.

JAMES HAWKINS has long had an interest in naval affairs. He writes from Bristol, England.

FRED A. LEUCHTER is America's leading expert on the design and fabrication of homicidal gas chambers. After receiving a B.A. from Boston University in 1964, Leuchter did postgraduate work at the Harvard Smithsonian Astrophysical Observatory in Cambridge, Massachusetts. He holds patents for the design of sextants, surveying instruments, and optical encoding equipment. He is an accomplished pianist and an NRA-qualified small-arms instructor.

CARLOS W. PORTER, born in Southern California, studied in Spain and Portugal. He is a financial translator, businessman, and member of the Institute of Linguists, London. A student of the "Holocaust" and war crimes trials, Mr. Porter is the author of *Made in Russia: The Holocaust and Not Guilty at Nuremberg*.

HENRI ROQUES, a retired agricultural engineer became a close friend of Paul Rassinier, the father of Holocaust Revisionism, during the 1960s. His longstanding interest in the history of the Second World War and the promptings of Rassinier led Roques to undertake a doctoral dissertation on the "confessions" of Kurt Gerstein, with results he has described here. The first man in the history of French university studies to have had his doctorate revoked by state decree, Mr. Roques makes his home in a suburb of Paris. He is editor-in-chief of the Revisionist quarterly *Revue d'Histoire Révisionniste*.

WILHELM STÄGLICH served as an anti-aircraft officer in the German army during World War II. He received a doctorate in law (Dr. Jur.) from the University of Göttingen in 1951. Dr. Stäglich served for 20 years as a judge in Hamburg. He is the author of *Der Auschwitz Mythos*, which has been banned for open sale in West Germany, and which has been published in English *Auschwitz: A Judge Looks at the Evidence* by the IHR.

ARTHUR S. WARD, a previous contributor to the *Journal of Historical Review*, holds a Ph.D. in history and teaches at a college in the southwest.

WHY I SURVIVED THE A-BOMB

by Akira Kohchi

Until now, the real story of the first atom-bombing had yet to be told. Previous books pretending to explain this actual holocaust approached it only obliquely: technical works hailed it as a marvel of nuclear science, one of man's greatest achievements; books written

from the military perspective honored the men who gave and carried out a difficult order. Even the eyewitness accounts, numbering some two thousand—and almost all yet to be translated from the Japanese—are overwhelmingly stories of personal misery. The total picture—the background, scope and consequences of the catastrophe—has, until today, never been presented.

Why I Survived the A-Bomb tells a unique and fascinating story as seen from inside Japan 44 years ago and today. The author is eminently qualified—he walked through the flaming, radioactive city of Hiroshima and lived through the experience of a nuclear attack!

Akira Kohchi, a longtime United Nations finance officer, explores the attempts at political and economic justifications for the atom-bombing as he describes the day-to-day living experiences of his family in its wake. His story is dramatic, informative, and historically Revisionist.

What was it really like to survive the massive devastation, then deal with the suffering and humiliation wrought by this American doomsday weapon? Who was behind the use of the bomb in the first place? And what did it really accomplish? Chapters include: *At the Beginning, The Pacific War, The Home Battleground, Hiroshima on August 6, 1945, The Days After, The Surrender of Japan and Her Recovery, My America and Pearl Harbor, Hiroshima and Me, At the End.*

Published by the
INSTITUTE FOR HISTORICAL REVIEW
ISBN 939484-31-5

clothbound, 228 pages, photos, notes appendices, \$19.95